

AVIONICS GPB CONTROL SYSTEM ANALYSIS FINAL REPORT

Prepared By

**bd Systems, Inc.
600 Boulevard South, Suite 304
Huntsville, Alabama 35802**

Sponsored By:

**GEORGE C. MARSHALL SPACE FLIGHT CENTER
MARSHALL SPACE FLIGHT CENTER, ALABAMA 35812**

Under:

**NAS8-00114, Task Order 16
Purchase Order H-32846D**

February 14, 2003

TABLE OF CONTENTS

1.0	INTRODUCTION:	3
2.0	REVIEW OF WORK ACCOMPLISHED DURING THE STUDY:	5
3.0	RESULTS AND CONCLUSIONS OF ANALYSIS OF GPB CONTROL SYSTEM PERFORMANCE:	7
4.0	TREETOPS UPDATE AND DEVELOPMENT OF THE HELIUM SLOSH MODEL:	15
5.0	MODEL REACTIVATION AND UPDATE SUMMARY AND CONCLUSIONS:	17
APPENDIX A		19
APPENDIX B		40
APPENDIX C		73
APPENDIX D		74
APPENDIX E		75
APPENDIX F		76
APPENDIX G		98
APPENDIX H		99

A STUDY OF THE CRYOGENIC/SUPERFLUID HELIUM INTERACTION WITH THE GPB SPACECRAFT SIMULATION AND ANALYSIS

1.0 INTRODUCTION:

Gravity Probe B is a Satellite being developed by Lockheed/Martin under NASA contract through MSFC and managed by Stanford University. The goal of the satellite experiment is to test the accuracy of drift predictions made using Einstein's General Theory of Relativity. The drift in the direction of the spin axes of 4 highly precise quartz spherical gyroscopes induced by motion in the earth's gravitational field will be measured over a year's duration with the known, non-relativistic effects removed. The expected angles of drift for a one year period are approximately 6.6 arcsec for drift in the orbit plane called geodetic drift and 0.033 arcsec of drift normal to the orbit plane called frame dragging. The aerodynamic drag force on the GPB Satellite is compensated by a translation control system. It is pointed at a guide star and maintained in spin at a rate to be selected in the range 0.1-1 rpm. The purpose of our task is to update the TREETOPS GPB spacecraft simulation and to assist MSFC in assessing the affect of Helium slosh dynamics on spacecraft pointing performance.

The bd Systems Control Dynamics Division Gravity Probe B (GPB) simulation was originally constructed as a part of Control Dynamics support to Fairchild Space in their contracted Phase B Study of GPB for Stanford and NASA. It was built using the multi-body simulation program called TREETOPS. This effort lasted through the late 80's and into the early 90's. The study was completed and Phase C-D down-selections were made between the Phase B competitors Lockheed and Fairchild. Lockheed (now Lockheed-Martin) was the winner. In the mid 90's, bd Systems was asked to update the GP-B simulation to provide support to NASA/MSFC in the performance of flexible body and slosh dynamics investigations of the Lockheed-Martin (L-M) configuration. This update consisted of mass and geometry properties and a change from the Fairchild 12 thruster configuration to the L-M 16 thruster setup. Additionally, the control system design was also changed to match the L-M design. Besides an update to the GP-B model an update to the version of TREETOPS being used to the double precision Version 10 was also made. Version 9 had been in use. This had also been double precision but was a special version done for us only. The GPB attitude and translation controllers were implemented in a special TREETOPS user controller written for GPB. Gravity gradient torques, forces and cryogenic disturbances were implemented through the user controller. Orbital dynamics were implemented through the nearly circular orbit perturbation equations built into TREETOPS. Control Dynamics added an aerodynamic drag force and torque model capable of accepting the aerodynamic coefficients supplied by NASA/MSFC. This model was used to perform the required analysis and published a report on the results. Some preliminary slosh analyses were performed using a 4 spring-mass model in which the springs and masses were adjusted to match expected frequencies and masses of GPB slosh. A Computational Fluid Dynamics (CFD) model of helium slosh was being prepared by UAH for MSFC. The plan was to adjust masses and frequencies of the GPB simulation to match these results when they were available. However, these results were never available and the studies were never done. The next phase of activity for the GPB simulation was to generate a full year long simulated science data stream including representative outputs for four science gyro

Superconducting Quantum Interference Devices (SQUIDs). Each gyro has a single axis of outputs with two in the x-z plane and two in the y-z plane.

Recently, we have been asked to support the MSFC GPB helium slosh studies continuing efforts. We have chosen to revive our GPB TREETOPS simulation. Our choice was to update the TREETOPS simulation to our enhanced Version 10. Numerous enhancements have been made to Version 10. The following is a summary list of these enhancements:

- a. Addition of a general gravity module along with a fully dynamic orbit including gravity gradient moments as an alternative to the nearly circular orbit perturbation equations logic. This also included definition of an inertial frame related to either B1950 or J2000 Vernal Equinox
- b. Solar Pressure Model, which takes input in the form of reflecting surfaces through an auxiliary file
- c. Fix for restart capability
- d. Fix for Sandia Integration
- e. RK78 Integration added
- f. Addition of surface contact force model with contact surfaces input through auxiliary file.
- g. Addition of air/water drag and static pressure force model with drag and static pressure surfaces input through auxiliary file.
- h. Completion of function generator definitions to include derivatives and integrals
- i. Addition of user defined, piece-wise linear function with auto-computed derivative and integral
- j. User defined, piecewise-linear spring with breakaway value
- k. Addition of non-linear controller element, a product junction analogous to a summing junction
- l. Additional sensors and actuators defined including sensors defined for output only
- m. Redimensioning/resizing for more bodies, sensors, etc.
- n. Treeset modified to accommodate most (but not all) additions
- o. Additional and more descriptive error messages to help diagnose gimbal lock and topology problems

This task is for the purpose of using our previously developed GPB simulation to investigate the potential of the relatively large amount of liquid helium on board the spacecraft to adversely affect the fine pointing performance of the system by sloshing interactions. Complicating this investigation is the superfluid behavior exhibited by cryogenic helium IV. Lockheed-Martin's investigations had concuded that analytically, instability was not going to be a problem. This resumed effort is to take results from CFD simulations of a helium-like fluid in a rotating dewar to help calibrate the frequencies present in a spring-mass model to be built-into the TREETOPS GPB simulation. The original CFD investigation was never completed due to the illness and ultimate death of the investigator.

The NASA/MSFC CFD study was expanded to include contractor support. A new CFD analysis is being performed by The Aerospace Corporation in parallel with the MSFC study. The plan for the ultimate use of the GPB simulation is to employ the CFD simulations of a rotating dewar in a manner like a structural test and develop a modal model of the fluid. The modes and frequencies of these measurements can be used to build the flexible body model required by TREETOPS. Alternately, Dr. Howard Snyder at the University of Colorado is taking an analytical approach. He computes the solution to the Navier-Stokes

equation in cylindrical coordinates for a spinning dewar with the geometry of the GPB Spacecraft. He next computes system transfer functions from this approach. The transfer functions are then be added to the TREETOPS GPB simulation producing an alternate approach. Sensor models in TREETOPS of angular accelerometers provide the inputs to the transfer functions and actuator models provide the force and torque outputs upon the spacecraft.

2.0 Review of Work Accomplished During the Study:

In June, the work on this task was kicked off with a meeting at NASA/MSFC. Technical efforts were focused on reactivating and updating our Treetops (TT) simulation of the GPB spacecraft. The TT GPB simulation had previously been used to generate a stream of simulated science data in the format and order expected from the flight. A full year's worth of simulated science data. That simulation was a rigid body model. The TT model of GPB used for that work was reestablished and brought to a running condition. The previous helium slosh model development was completed with a primitive spring/mass model. The previous GPB input files have been converted to the current Treetops format. Additional modifications and inputs are required to convert to use of the fully dynamic orbit option. These changes were nearly completed in June. One of the items required is the location of the guide star. Presently, we are assuming the guide star is Rigel and its position is right ascension 78.025° and declination -8.25° . This position was obtained from Burnham's Celestial Handbook and is probably out of date now. We will update this position when more current information is obtained.

During the month of July, the Treetops GPB model updating was continued. New GPB mass properties received from Lockheed/Martin through MSFC were input along with updated control gains. The previous Treetops model was built largely around user defined controllers. The updated version was converted to the fully dynamic orbit from the perturbed circular orbit used previously. It was also converted to use of the ECI frame as the inertial reference from the previous Treetops defined spacecraft inertial frame. This has complicated the initialization of the model but is a more realistic representation of the dynamics. The updating of the Treetops GPB model was also a good opportunity to refamiliarize with the spacecraft system and start the other activity of assisting MSFC and Professor Howard Snyder/University of Colorado in developing a model for the Helium slosh in the helium dewar. In addition, we updated the aerodynamic force & moments model. This helped refresh us of the special considerations associated with the signs and coordinate directions associated with aerodynamic models.

In August, the TREETOPS GPB model updating was completed, bringing the mass properties and control gains to currently defined values provided by MSFC. The updated GPB model uses built-in gravity gradient torque disturbance models whereas, the previous earlier model used subroutines in the user defined controller to add in gravity gradient torque.

The efforts expended in updating the GPB model were useful in restoring our insights and understanding of the GPB operation and dynamic model. This helped us advise MSFC and their helium slosh dynamics modeling contractors Aerospace Corporation and University of Colorado on GPB spacecraft dynamic model and its control system. We refreshed our understanding of the aerodynamic force and torque model, its coordinate system and the assumptions going into it. Some questions remain from our review:
1. How does the aero coordinate system relate to the GPB body system, 2. Are the aero coefficients significantly affected by changing altitudes from 400 to 640 km? We assumed based on earlier aero data that the transformation from aero to GPB body frame is given by $[BA] = \text{eul3}[135^\circ] \text{ eul2}[90^\circ]$

In late September, bd Systems Control Dynamics Principal Investigator experienced medical problems which caused him to be sidelined unable to work for over a month. Part-time efforts resumed in November with the definition of a random excitation definition function for each of the six input degrees of freedom. This was provided to NASA/MSFC and by them passed on to the other study contractors. This was a set of time functions defined from the input spectra. This input spectrum was flat to a maximum frequency of 1 Hertz and zero beyond. The CFD model was to be excited with this set of random functions and the results were to be processed as a structural dynamics model to determine a set of modes, frequencies and modal gains. These would be provided to define the characteristics for the helium dewar to go into TT. MSFC was to process the output and provide us with the results. However, processing of the results proved to be much harder than expected. This was unexpected initially but later was found to be due to the extremely low damping of the fluid.

Work resumed in earnest in December with formulation of an alternate approach to the spring mass model. This approach was based on the premise that the GPB helium fluid in the dewar is very quiet. It essentially behaves like a solid. In any event, at the microscopic level, it behaves like a very soft solid jello-like material. We decided we could capture the mass properties and the modal behavior by treating it as a solid with a very low E (Young's modulus). The fluid density is known and the material is assumed to fill the dewar with a cylindrical hole down the middle along the symmetry axis. The diameter of the hole is determined by volume of fluid which makes up the mass appropriate to the specified fill level. The structural model is built up with Nastran and is reduced according to which modes are most excitable. The spinning nature of the GPB requires the inclusion of certain mass integrals normally not needed in the non-spinning case. The usual structural model is based on a small displacements assumption and a linearized model. Here, the translations and z rotations are not small and terms which are 2nd order in spin and 1st order in structural deformation are required to be retained. Treetops is equipped to do this as an option in the structural model if the required modal mass integrals can be provided. However, the present form of TREEFLEX has calculated zeros and we are certain at least some of the integrals should not be zero. This is apparently because of the use of generalized degrees of freedom rather than physical, i.e. modal variables rather than nodes except for the single node required to couple to the spacecraft. We still believe the model can be instructive and is useful but with zeros for modal integrals, we do not get the splitting in modal frequencies and centrifugal loading and consequent increase in frequencies with spin.

We have changed the GP-B simulation from the nearly circular orbit perturbation model to use of the general gravity and fully dynamic orbit. Also, we have incorporated the built-in gravity gradient torque model and the aerodynamic model. Since TREETOPS still does not contain a built-in spacecraft induced magnetic moment module, we are using the continuous user controller to model this. The gravity gradient and aero disturbances are now being generated automatically as part of the TREETOPS environment models. The corresponding feed forward modules for these and the cryogenic disturbances are being generated as part of the user defined discrete controller module in TREETOPS. Auxiliary files GAINS.INP, THRUSTERS.INP, and ERRORS.INP provide the control gains, the thruster mounting matrix, and the noise, quantization values and saturation limits. The model definition file, the so-called .int file defines the properties of the GP-B model and is included as appendix A at the end of this memorandum. The fortran source file for the user discrete controller and the user continuous controller is included as appendix B at the end of this memorandum. The auxiliary files named above are included in

appendices C, D, and E. The aerodynamic coefficients are defined by the file NEWTTAE.DAT. This file is included in appendix F.

3.0 RESULTS AND CONCLUSIONS OF ANALYSIS OF GPB CONTROL SYSTEM PERFORMANCE:

The GP-B simulation as presently devised according to the definition files contained in appendices A-F has been run to produce the following output files. The first plot shown below in figure 1 is a plot of the orbit angle from the ascending node to the position in orbit at time t. This orbit angle is calculated from other simulation data and is periodically reset in order to be maintained in the range from -180 to 180°. An unwrapped variation on this orbit angle is used in place of time as the abscissa for the remaining plots. It is unwrapped to be single valued.

Figure 1. Plot of orbit angle measured from ascending node in orbit at time t.

angle. These orbit conditions were determined by making minor adjustments in the initial orbit velocity until the variations in altitude around the orbit were nominally small. No active control of orbital properties is being applied. The translation control compensates for the drag but does not circularize the orbit.

Figure 2. Plot of orbital altitude above equatorial radius vs angle from first ascending node.

The spacecraft is controlled in attitude to point the line of sight of the science telescope at the guide star which for this simulation is modeled as the star Rigel (RA = 78.025° , Dec = -8.25°). Since the GP-B simulation was defined, a new guide star has been designated. This new guide star has not yet been installed at the guide star in the TREETOPS simulation. The new guide star is the star IM Peg, HR 8703 (RA = 343.2592° , Dec = 16.8411°). The position is as specified in the Bright Star Catalog. Since this star is considerably dimmer than Rigel, it is expected that greater noise will attend this change in guide star. No new noise values have been provided as yet. The effect of this change on the performance if any has not yet been assessed

The line of sight pointing errors are plotted in figure 3 in milli-arcseconds. The guide star valid and guide star invalid modes in the science data-taking phase of GP-B operations are evident in the pointing error behavior shown in this figure. During guide star valid operation, the guide star is visible and its output data is available for use in the feedback control. The star apparent position is perturbed by the velocity aberration which results from the finite speed of light and the variation in direction of orbital velocity. This results in an approximately sinusoidal variation in pointing direction to the guide star taking place at orbital frequency. There is also an annual component to this variation as the earth-moon system orbits the sun and carries the GP-B spacecraft (along with all of us) with it.

Figure 3. Science telescope pitch and yaw pointing errors vs orbit angle from first ascending node.

The simulation which generated these results was based on rigid body (no flex and no slosh) dynamics but included sensor and thruster noise and quantization. The simulated vehicle spin rate was 0.3 RPM. The simulated altitude is 650 km and the gravity is modeled through j4. As stated previously, velocity aberration is modeled and feed forward for this effect is included in the control. Gravity gradient, cryogenic and aerodynamic forces and torques are also included as part of the environmental disturbances but have not been included as part of the feed forward compensation. The proof mass has been used as the drag free sensor. This needs to be updated to science gyro number 1 or other science gyro if specified. It is presently understood that a separate proof mass is no longer being planned. This is easily changed as new information becomes available. The simulated mass properties used for this run are based on beginning of life conditions. Also, helium mass and moment of inertia contributions are included in the rigid body properties. Additionally, product of inertia terms are assumed to include a negative sign in their definitions so that they can be used directly in the moment of inertia matrix elements in the TREETOPS -INT file. It has been determined since this run was completed that the products of inertia specified in the mass properties memorandum use the positive integral definition and must therefore be

Figure 4. Aerodynamic drag forces expressed in spacecraft body frame vs orbit angle from first ascending node.

reversed before use in TREETOPS. The values are small so that the effect of the change is not expected to be large but will be made and used in all future simulations. Figure 4 shows the aerodynamic drag force calculated by TREETOPS and expressed in the body coordinate frame.

Figure 5. Aerodynamic drag torques expressed in spacecraft body frame vs orbit angle from first ascending node.

The present TREETOPS GP-B simulation calculates a total gravitational force on the spacecraft and on each of the science gyros and the proof mass. The gravity gradient force must therefore be calculated using the proof mass as a reference. The calculated gravity gradient force is therefore calculated using the proof mass position and subtracting the gravity force on the proof mass scaled by the ratio of spacecraft-to-proof mass masses. This result is plotted in figure 6. The gravity gradient force is the primary disturbance which is counteracted by the helium thrusters as well as the aerodynamic force. By the action of the translation control system, the spacecraft is forced to follow the drag free orbit of the proof mass. This force is proportional to the vector distance of the spacecraft center of mass from the center of the proof mass cavity.

Figure 6. Calculated gravity gradient force vs orbit angle from first ascending node.

The gravity gradient torque is computed about the body origin in TREETOPS. The result is output and plotted below. The output forces and moments from TREETOPS simulations are produced by calculation of constraints where constraints are defined or where degrees of freedom at a hinge are locked. To output forces and moments where constraints are not defined, a force-moment sensor is defined and assigned to the appropriate body and node numbers. The action of the force-moment sensor is to sum all external forces and moments which are applied to the body, at the node where the sensor is located. These force and moment components are expressed in the inertial coordinate frame. The moments are computed relative to the origin of the coordinate system of the body on which the sensor is defined. Aerodynamic forces and moments are referenced to a center of pressure which is assigned to a body node for TREETOPS purposes. This is node 13 on body 1 of the GP-B model. Gravity Forces and moments are referred to the body center of mass which is located at node 1 on each body of a TREETOPS model. Cryogenic moments are assigned to magnetic moment actuators which are located on body 1, node 2. A

force-moment sensor located at node 2 collects this information for output. A post process uses body 1 quaternions to transform force and moment components into the body 1 coordinate frame.

Figure 7. Calculated gravity gradient torque vs orbit angle from first ascending node.

Magnetic field components are determined for each body that has a magnetic moment actuator located on it. A magnetic field sensor (magnetometer) gathers this information for use in a control system or for output. An atmospheric density sensor (densitometer) collects aerodynamic density information, also for output. The figure below shows the magnetic field

Figure 8. GP-B spacecraft magnetic flux density (micro-Tesla) field components expressed in body coordinates.

The aerodynamic forces and moments are directly proportional to the atmospheric density. The density is calculated using the TREETOPS Jacchia atmosphere model. Figure 9 in the following shows the density calculated at each point in the GP-B orbit.

Figure 9. Atmospheric density expressed in pico-kg/m³ i.e. 10^{-12} kg/m³ at GP-B spacecraft location vs orbit angle from first ascending node.

The magnetic field coefficients are slowly time varying and the atmospheric model also includes date and time dependent information as well as information that depends on solar activity which varies with sunspot activity and position. For these reasons a date and time must be selected for the start of the simulation. The reference time chosen for the above simulation run is Greenwich noon on June 21, 2003. The solar activity parameters used by the atmosphere model are solar flux F10 number = 230, 81 day average F10B = 230, geomagnetic index GEAP = 400. These numbers have not been adjusted to reflect current sunspot activity.

4.0 TREETOPS UPDATE AND DEVELOPMENT OF THE HELIUM SLOSH MODEL:

In January and later, techniques were developed for incorporating the helium slosh dynamics into the TREETOPS model using the transfer function approach and the flexible structure body model which is a generalization of the spring/mass model. Construction of a model from the CFD codes continued to elude us. So we concentrated on the transfer function approach. In this, the Navier-Stokes equations for the liquid helium was reduced to Laplace's equation and since the geometry possesses cylindrical symmetry, it is expressed in cylindrical coordinates. This is then solved by the method of separation of variables and development of a superposition of eigenfunctions which are the continuous domain equivalent of modes. The solutions are determined as an expansion in terms of Bessel functions of radius, trigonometric functions of the azimuth variable and hyperbolic functions of the lengthwise variable. We shall not go further into this approach which is being developed and expounded upon by Dr. Howard Snyder of the University of Colorado. This approach leads to a set of transfer functions which can then be incorporated into TREETOPS. During the period from December through the present time the transfer function approach and the flexible body approach were implemented. Also, the guide star was changed from Rigel to IM Pegasus. Change in guide stars will change noise characteristics in the signal from the science telescopes but presumably, that has already been assessed and will not be treated here. The noise data being used in the model has not changed from the Rigel values since no new data was available. Also, no definition was available to us of the feed forward compensation for velocity aberration, that feature as well

as the other feed forward compensations was turned off. Appendix F contains the new model definition file for the transfer function model. This consists of the file called IMPEG_GPB_TF.INT and also an auxiliary file called XFERFN.DAT. The auxiliary file allows us to define values for the transfer function polynomials to more digits of accuracy which is critical to properly capturing the extremely small damping of the modes. Appendix G contains the corresponding model definition file for the structural flexibility, spring/damper model. There is also a second file to define the flexible structure but that is too big to be included here. It will be provided elsewhere in electronic form. The performance of these updated models which include the effects of slosh dynamics at 0.3 RPM are shown in the following. First, figure 10 shows a 20,000 second response with the present version of the transfer function approach.

Figure 10. Pitch and yaw errors for slosh transfer function approach plotted versus orbit angle from first ascending node.

As can be seen with figure 10, there is no apparent growth amplitude growth as would be expected if there were a significant response to the slosh dynamics transfer functions. This is not conclusive however, sensitivities need to be looked at and also, the effects of more transfer functions. Reinforcing this result is the flexible structure slosh model. These are shown in figure 11 below:

Figure 11. Pitch and yaw errors for flexible body model slosh dynamics plotted against orbit angle from first AN (deg).

5.0 MODEL REACTIVATION AND UPDATE SUMMARY AND CONCLUSIONS:

The bd Systems TREETOPS based simulation of the GP-B spacecraft on orbit in science data taking mode has been successfully updated to the present bd Systems version of TREETOPS called Version 10X. The modifications and additions incorporated into Version 10X from Version 10 were summarized in the introduction. Biggest changes have consisted of conversion to a fully dynamic orbit from a perturbation model, switchover to the generic gravity gradient torque models, an updated version of the sensor model for a star trackers, a local vertical local horizontal sensor, update of the aerodynamic forces and torque model including a detailed review of the implementation of the aero model with an re-assessment of the definition of the aero disturbance frame to assure both our own proper understanding as well as a proper understanding to provide to the Aerospace Corporation Computational Fluid Dynamics GPB spacecraft

Dynamics model. We have also updated the GPB Dynaic model to include 2 versions, a transfer function version and a flexible body version. The transfer function is currently only partially defined because only two of the maximum of 36 possible functions have been defined. Those have been implemented and to date, have not shown any tendency toward instability over a 20,000 second simulated period. The flexible body model has been implemented but is currently using only a partial set of modal mass integrals. Likewise, it also does not show any tendencies toward instability over the same 20,000second period. Greater lengths of time should be looked at and more transfer functions included with a study of parameter variations to be expected from these models.

Appendix A

GP-B Simulation Definition File GPB.INT

TREETOPS REV 10X 1/10/02

SIM CONTROL

SI 0 Title	GPB MODEL FOR 2002
SI 0 Simulation stop time	20000
SI 0 Plot data interval	2
SI 0 Integration type (R,S or U)	R
SI 0 Step size (sec)	0.10
SI 0 Sandia integration absolute and relative error	
SI 0 RK78 ODE solver absolute error and first step size	
SI 0 Linearization option (L,Z or N)	N
SI 0 Restart option (Y/N)	N
SI 0 Contact force computation option (Y/N)	N
SI 0 Constraint force computation option (Y/N)	N
SI 0 Small angle speedup option (All,Bypass,First,Nth)	A
SI 0 Mass matrix speedup option (All,Bypass,First,Nth)	A
SI 0 Non-Linear speedup option (All,Bypass,First,Nth)	A
SI 0 Constraint speedup option (All,Bypass,First,Nth)	A
SI 0 Constraint stabilization option (Y/N)	N
SI 0 Stabilization epsilon	

GNGRAV

GG 18 Gravity, earth sphere/nonsphere/user (S/N/U) ?	N
GG 1 Input gravity constants: GME, ERAD, EMASS	
GG 1 Spherical or Nonspherical (S/N)?	
GG 1 Gravity Potential Harmonics J2,J3,J4	
GG 18 English (ft-slug-s) or metric (m-kg-s) (E/M) ?	M
GG 18 Day, Month, Year,	21 6 2003
GG 18 GMT @ sim time 0 (minutes past midnight,	720
GG 18 Solar Pressure forces Y/N?	N
GG 18 Input new data for aero model? (Y/N)	Y
GG 18 Solar flux F10 for aero model	230
GG 18 Solar flux, 81 day average F10B	230
GG 18 Geomagnetic index, GEAP	400

BODY

BO 1 Body ID number	1
BO 1 Type (Rigid,Flexible,NASTRAN)	R
BO 1 Number of modes	
BO 1 Modal calculation option (0, 1 or 2)	
BO 1 Foreshortening Option (Y/N)	
BO 1 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO 1 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 1 Number of augmented nodes (0 if none)	
BO 1 Damping matrix option (NS,CD,HL,SD)	
BO 1 Constant damping ratio	
BO 1 Low frequency, High frequency ratios	
BO 1 Mode ID number, damping ratio	
BO 1 Conversion factors: Length,Mass,Force	
BO 1 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO 1 Moments of inertia (kg-m ²) Ixx,Iyy,Izz	5230.2 5147.5 3693.4
BO 1 Products of inertia (kg-m ²) Ixy,Ixz,Iyz	19.3 -6 0
BO 1 Mass (kg)	3182.8

BO 1 Number of Nodes	13
BO 1 Node ID, Node coord. (meters) x,y,z	1 0 -0.0002 0.8647
BO 1 Node ID, Node coord. (meters) x,y,z	2 0 -0.0002 0.8647
BO 1 Node ID, Node coord. (meters) x,y,z	3 0 1.0467 0.6380
BO 1 Node ID, Node coord. (meters) x,y,z	4 0 0 0.10033
BO 1 Node ID, Node coord. (meters) x,y,z	5 -1.19 0 2.51
BO 1 Node ID, Node coord. (meters) x,y,z	6 1.19 0 2.51
BO 1 Node ID, Node coord. (meters) x,y,z	7 -1.19 0 -1.9
BO 1 Node ID, Node coord. (meters) x,y,z	8 1.19 0 -1.9
BO 1 Node ID, Node coord. (meters) x,y,z	9 0 0 -.10033
BO 1 Node ID, Node coord. (meters) x,y,z	10 0 0 -.18283
BO 1 Node ID, Node coord. (meters) x,y,z	11 0 0 -.26533
BO 1 Node ID, Node coord. (meters) x,y,z	12 0 0 -.34783
BO 1 Node ID, Node coord. (meters) x,y,z	13 0 0 0.10937
BO 1 Node ID, Node structural joint ID	
BO 2 Body ID number	2
BO 2 Type (Rigid,Flexible,NASTRAN)	R
BO 2 Number of modes	
BO 2 Modal calculation option (0, 1 or 2)	
BO 2 Foreshortening Option (Y/N)	
BO 2 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO 2 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 2 Number of augmented nodes (0 if none)	
BO 2 Damping matrix option (NS,CD,HL,SD)	
BO 2 Constant damping ratio	
BO 2 Low frequency, High frequency ratios	
BO 2 Mode ID number, damping ratio	
BO 2 Conversion factors: Length,Mass,Force	
BO 2 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO 2 Moments of inertia (kg-m2) Ixx,Iyy,Izz	.00001 .00001 .00001
BO 2 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO 2 Mass (kg)	.076
BO 2 Number of Nodes	1
BO 2 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO 2 Node ID, Node structural joint ID	
BO 3 Body ID number	3
BO 3 Type (Rigid,Flexible,NASTRAN)	R
BO 3 Number of modes	
BO 3 Modal calculation option (0, 1 or 2)	
BO 3 Foreshortening option (Y/N)	
BO 3 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO 3 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 3 Number of augmented nodes (0 if none)	
BO 3 Damping matrix option (NS,CD,HL,SD)	
BO 3 Constant damping ratio	
BO 3 Low frequency, High frequency ratios	
BO 3 Mode ID number, damping ratio	
BO 3 Conversion factors: Length,Mass,Force	
BO 3 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO 3 Moments of inertia (kg-m2) Ixx,Iyy,Izz	9.1999324E-6 9.199954E-6 9.2E-6
BO 3 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO 3 Mass (kg)	0.06335
BO 3 Number of Nodes	2
BO 3 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO 3 Node ID, Node coord. (meters) x,y,z	2 0 0 -5.08E-8
BO 3 Node ID, Node structural joint ID	
BO 4 Body ID number	4
BO 4 Type (Rigid,Flexible,NASTRAN)	R
BO 4 Number of modes	
BO 4 Modal calculation option (0, 1 or 2)	
BO 4 Foreshortening option (Y/N)	
BO 4 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO 4 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 4 Number of augmented nodes (0 if none)	
BO 4 Damping matrix option (NS,CD,HL,SD)	
BO 4 Constant damping ratio	
BO 4 Low frequency, High frequency ratios	
BO 4 Mode ID number, damping ratio	

BO	4 Conversion factors: Length,Mass,Force	
BO	4 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO	4 Moments of inertia (kg-m2) Ixx,Iyy,Izz	9.1999324E-6 9.199954E-6 9.2E-6
BO	4 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO	4 Mass (kg)	.06335
BO	4 Number of Nodes	2
BO	4 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO	4 Node ID, Node coord. (meters) x,y,z	2 0 0 -5.08E-8
BO	4 Node ID, Node structual joint ID	
BO	5 Body ID number	5
BO	5 Type (Rigid,Flexible,NASTRAN)	R
BO	5 Number of modes	
BO	5 Modal calculation option (0, 1 or 2)	
BO	5 Foreshortening option (Y/N)	
BO	5 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO	5 NASTRAN data file FORTRAN unit number (40 - 60)	
BO	5 Number of augmented nodes (0 if none)	
BO	5 Damping matrix option (NS,CD,HL,SD)	
BO	5 Constant damping ratio	
BO	5 Low frequency, High frequency ratios	
BO	5 Mode ID number, damping ratio	
BO	5 Conversion factors: Length,Mass,Force	
BO	5 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO	5 Moments of inertia (kg-m2) Ixx,Iyy,Izz	9.1999324E-6 9.199954E-6 9.2E-6
BO	5 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO	5 Mass (kg)	.06335
BO	5 Number of Nodes	2
BO	5 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO	5 Node ID, Node coord. (meters) x,y,z	2 0 0 -5.08E-8
BO	5 Node ID, Node structual joint ID	
BO	6 Body ID number	6
BO	6 Type (Rigid,Flexible,NASTRAN)	R
BO	6 Number of modes	
BO	6 Modal calculation option (0, 1 or 2)	
BO	6 Foreshortening option (Y/N)	
BO	6 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO	6 NASTRAN data file FORTRAN unit number (40 - 60)	
BO	6 Number of augmented nodes (0 if none)	
BO	6 Damping matrix option (NS,CD,HL,SD)	
BO	6 Constant damping ratio	
BO	6 Low frequency, High frequency ratios	
BO	6 Mode ID number, damping ratio	
BO	6 Conversion factors: Length,Mass,Force	
BO	6 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO	6 Moments of inertia (kg-m2) Ixx,Iyy,Izz	9.1999324E-6 9.199954E-6 9.2E-6
BO	6 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO	6 Mass (kg)	.06335
BO	6 Number of Nodes	2
BO	6 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO	6 Node ID, Node coord. (meters) x,y,z	2 0 0 -5.08E-8
BO	6 Node ID, Node structual joint ID	

HINGE

HI	1 Hinge ID number	1
HI	1 Inboard body ID, Outboard body ID	0 1
HI	1 "p" node ID, "q" node ID	0 4
HI	1 Number of rotation DOFs, Rotation option (F or G)	3 F
HI	1 L1 unit vector in inboard body coord. x,y,z	0 1 0
HI	1 L1 unit vector in outboard body coord. x,y,z	0 0 1
HI	1 L2 unit vector in inboard body coord. x,y,z	
HI	1 L2 unit vector in outboard body coord. x,y,z	
HI	1 L3 unit vector in inboard body coord. x,y,z	1 0 0
HI	1 L3 unit vector in outboard body coord. x,y,z	0 1 0
HI	1 Initial rotation angles (deg)	78.025 0.0 98.25 78.01947099188411 0.0
98.25124323660548		
HI	1 Initial rotation rates (deg/sec)-0.2582867196 1.7813724963	0 0 0 1.8
HI	1 Rotation stiffness (newton-meters/rad)	0 0 0

HI	1 Rotation damping (newton-meters/rad/sec)	0 0 0
HI	1 Null torque angles (deg)	0 0 0
HI	1 Number of translation DOFs	3
HI	1 First translation unit vector g1	1 0 0
HI	1 Second translation unit vector g2	0 1 0
HI	1 Third translation unit vector g3	0 0 1
HI	1 Initial translation (meters)	-6875220.6 0 -1458238.2
HI	1 Initial translation velocity (meters/sec)	0 -7533.0 0
HI	1 Translation stiffness (newtons/meters)	0 0 0
HI	1 Translation damping (newtons/meter/sec)	0 0 0
HI	1 Null force translations	0 0 0
HI	2 Hinge ID number	2
HI	2 Inboard body ID, Outboard body ID	1 2
HI	2 "p" node ID, "q" node ID	4 1
HI	2 Number of rotation DOFs, Rotation option (F or G)	0
HI	2 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	2 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	2 L2 unit vector in inboard body coord. x,y,z	
HI	2 L2 unit vector in outboard body coord. x,y,z	
HI	2 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	2 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	2 Initial rotation angles (deg)	0 0 0
HI	2 Initial rotation rates (deg/sec)	
HI	2 Rotation stiffness (newton-meters/rad)	
HI	2 Rotation damping (newton-meters/rad/sec)	
HI	2 Null torque angles (deg)	
HI	2 Number of translation DOFs	3
HI	2 First translation unit vector g1	1 0 0
HI	2 Second translation unit vector g2	0 1 0
HI	2 Third translation unit vector g3	0 0 1
HI	2 Initial translation (meters)	0 0 0
HI	2 Initial translation velocity (meters/sec)	0 0 0
HI	2 Translation stiffness (newtons/meters)	0 0 0
HI	2 Translation damping (newtons/meter/sec)	0 0 0
HI	2 Null force translations	0 0 0
HI	3 Hinge ID number	3
HI	3 Inboard body ID, Outboard body ID	1 3
HI	3 "p" node ID, "q" node ID	9 2
HI	3 No of rotation DOFs, Hinge 1 rotation option(F/G)	0
HI	3 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	3 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	3 L2 unit vector in inboard body coord. x,y,z	
HI	3 L2 unit vector in outboard body coord. x,y,z	
HI	3 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	3 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	3 Initial rotation angles (deg)	0 0 0
HI	3 Initial rotation rates (deg/sec)	
HI	3 Rotation stiffness (newton-meters/rad)	
HI	3 Rotation damping (newton-meters/rad/sec)	
HI	3 Null torque angles (deg)	
HI	3 Number of translation DOFs	3
HI	3 First translation unit vector g1	1 0 0
HI	3 Second translation unit vector g2	0 1 0
HI	3 Third translation unit vector g3	0 0 1
HI	3 Initial translation (meters)	0 0 0
HI	3 Initial translation velocity (meters/sec)	0 0 0
HI	3 Translation stiffness (newtons/meters)	10. 10. 10.
HI	3 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	3 Null force translations	0 0 0
HI	4 Hinge ID number	4
HI	4 Inboard body ID, Outboard body ID	1 4
HI	4 "p" node ID, "q" node ID	10 2
HI	4 Number of rotation DOFs, Rotation option (F or G)	0
HI	4 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	4 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	4 L2 unit vector in inboard body coord. x,y,z	
HI	4 L2 unit vector in outboard body coord. x,y,z	
HI	4 L3 unit vector in inboard body coord. x,y,z	0 0 1

HI	4 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	4 Initial rotation angles (deg)	0 0 0
HI	4 Initial rotation rates (deg/sec)	
HI	4 Rotation stiffness (newton-meters/rad)	
HI	4 Rotation damping (newton-meters/rad/sec)	
HI	4 Null torque angles (deg)	
HI	4 Number of translation DOFs	3
HI	4 First translation unit vector g1	1 0 0
HI	4 Second translation unit vector g2	0 1 0
HI	4 Third translation unit vector g3	0 0 1
HI	4 Initial translation (meters)	0 0 0
HI	4 Initial translation velocity (meters/sec)	0 0 0
HI	4 Translation stiffness (newtons/meters)	10 10 10
HI	4 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	4 Null force translations	0 0 0
HI	5 Hinge ID number	5
HI	5 Inboard body ID, Outboard body ID	1 5
HI	5 "p" node ID, "q" node ID	11 2
HI	5 Number of rotation DOFs	0
HI	5 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	5 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	5 L2 unit vector in inboard body coord. x,y,z	
HI	5 L2 unit vector in outboard body coord. x,y,z	
HI	5 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	5 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	5 Initial rotation angles (deg)	0 0 0
HI	5 Initial rotation rates (deg/sec)	
HI	5 Rotation stiffness (newton-meters/rad)	
HI	5 Rotation damping (newton-meters/rad/sec)	
HI	5 Null torque angles (deg)	
HI	5 Number of translation DOFs	3
HI	5 First translation unit vector g1	1 0 0
HI	5 Second translation unit vector g2	0 1 0
HI	5 Third translation unit vector g3	0 0 1
HI	5 Initial translation (meters)	0 0 0
HI	5 Initial translation velocity (meters/sec)	0 0 0
HI	5 Translation stiffness (newtons/meters)	10 10 10
HI	5 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	5 Null force translations	0 0 0
HI	6 Hinge ID number	6
HI	6 Inboard body ID, Outboard body ID	1 6
HI	6 "p" node ID, "q" node ID	12 2
HI	6 Number of rotation DOFs	0
HI	6 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	6 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	6 L2 unit vector in inboard body coord. x,y,z	
HI	6 L2 unit vector in outboard body coord. x,y,z	
HI	6 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	6 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	6 Initial rotation angles (deg)	0 0 0
HI	6 Initial rotation rates (deg/sec)	
HI	6 Rotation stiffness (newton-meters/rad)	
HI	6 Rotation damping (newton-meters/rad/sec)	
HI	6 Null torque angles (deg)	
HI	6 Number of translation DOFs	3
HI	6 First translation unit vector g1	1 0 0
HI	6 Second translation unit vector g2	0 1 0
HI	6 Third translation unit vector g3	0 0 1
HI	6 Initial translation (meters)	0 0 0
HI	6 Initial translation velocity (meters/sec)	0 0 0
HI	6 Translation stiffness (newtons/meters)	10 10 10
HI	6 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	6 Null force translations	0 0 0

SENSOR

SE	1 Sensor ID number	1
SE	1 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G

SE	1 Mounting point body ID, Mounting point node ID	1 3
SE	1 Second mounting point body ID, Second node ID	
SE	1 Input axis unit vector (IA) x,y,z	0 0 1
SE	1 Mounting point Hinge index, Axis index	
SE	1 First focal plane unit vector (Fp1) x,y,z	
SE	1 Second focal plane unit vector (Fp2) x,y,z	
SE	1 Sun/Star unit vector (Us) x,y,z	
SE	1 Velocity Aberration Option (Y/N)	
SE	1 Euler Angle Sequence (1-6)	
SE	1 CMG ID number and Gimbal number	
SE	1 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	2 Sensor ID number	2
SE	2 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G
SE	2 Mounting point body ID, Mounting point node ID	1 3
SE	2 Second mounting point body ID, Second node ID	
SE	2 Input axis unit vector (IA) x,y,z	0 1 0
SE	2 Mounting point Hinge index, Axis index	
SE	2 First focal plane unit vector (Fp1) x,y,z	
SE	2 Second focal plane unit vector (Fp2) x,y,z	
SE	2 Sun/Star unit vector (Us) x,y,z	
SE	2 Velocity Aberration Option (Y/N)	
SE	2 Euler Angle Sequence (1-6)	
SE	2 CMG ID number and Gimbal number	
SE	2 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	3 Sensor ID number	3
SE	3 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G
SE	3 Mounting point body ID, Mounting point node ID	1 3
SE	3 Second mounting point body ID, Second node ID	
SE	3 Input axis unit vector (IA) x,y,z	1 0 0
SE	3 Mounting point Hinge index, Axis index	
SE	3 First focal plane unit vector (Fp1) x,y,z	
SE	3 Second focal plane unit vector (Fp2) x,y,z	
SE	3 Sun/Star unit vector (Us) x,y,z	
SE	3 Velocity Aberration Option (Y/N)	
SE	3 Euler Angle Sequence (1-6)	
SE	3 CMG ID number and Gimbal number	
SE	3 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	4 Sensor ID number	4
SE	4 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	ST
SE	4 Mounting point body ID, Mounting point node ID	1 2
SE	4 Second mounting point body ID, Second node ID	
SE	4 Input axis unit vector (IA) x,y,z	
SE	4 Mounting point Hinge index, Axis index	
SE	4 First focal plane unit vector (Fp1) x,y,z	1 0 0
SE	4 Second focal plane unit vector (Fp2) x,y,z	0 1 0
SE	4 Sun/Star unit vector (Us) x,y,z	.968114817 -0.143492622
0.205337693		
SE	4 Velocity Aberration Option (Y/N)	Y
SE	4 Euler Angle Sequence (1-6)	
SE	4 CMG ID number and Gimbal number	
SE	4 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	5 Sensor ID number	5
SE	5 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	P3
SE	5 Mounting point body ID, Mounting point node ID	1 4
SE	5 Second mounting point body ID, Second node ID	2 1
SE	5 Input axis unit vector (IA) x,y,z	
SE	5 Mounting point Hinge index, Axis index	
SE	5 First focal plane unit vector (Fp1) x,y,z	
SE	5 Second focal plane unit vector (Fp2) x,y,z	
SE	5 Sun/Star unit vector (Us) x,y,z	
SE	5 Velocity Aberration Option (Y/N)	
SE	5 Euler Angle Sequence (1-6)	
SE	5 CMG ID number and Gimbal number	
SE	5 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	6 Sensor ID number	6
SE	6 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AC

SE	6 Mounting point body ID, Mounting point node ID	2 1
SE	6 Second mounting point body ID, Second node ID	
SE	6 Input axis unit vector (IA) x,y,z	1 0 0
SE	6 Mounting point Hinge index, Axis index	
SE	6 First focal plane unit vector (Fp1) x,y,z	
SE	6 Second focal plane unit vector (Fp2) x,y,z	
SE	6 Sun/Star unit vector (Us) x,y,z	
SE	6 Velocity Aberration Option (Y/N)	
SE	6 Euler Angle Sequence (1-6)	
SE	6 CMG ID number and Gimbal number	
SE	6 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	7 Sensor ID number	7
SE	7 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AC
SE	7 Mounting point body ID, Mounting point node ID	2 1
SE	7 Second mounting point body ID, Second node ID	
SE	7 Input axis unit vector (IA) x,y,z	0 1 0
SE	7 Mounting point Hinge index, Axis index	
SE	7 First focal plane unit vector (Fp1) x,y,z	
SE	7 Second focal plane unit vector (Fp2) x,y,z	
SE	7 Sun/Star unit vector (Us) x,y,z	
SE	7 Velocity Aberration Option (Y/N)	
SE	7 Euler Angle Sequence (1-6)	
SE	7 CMG ID number and Gimbal number	
SE	7 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	8 Sensor ID number	8
SE	8 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AC
SE	8 Mounting point body ID, Mounting point node ID	2 1
SE	8 Second mounting point body ID, Second node ID	
SE	8 Input axis unit vector (IA) x,y,z	0 0 1
SE	8 Mounting point Hinge index, Axis index	
SE	8 First focal plane unit vector (Fp1) x,y,z	
SE	8 Second focal plane unit vector (Fp2) x,y,z	
SE	8 Sun/Star unit vector (Us) x,y,z	
SE	8 Velocity Aberration Option (Y/N)	
SE	8 Euler Angle Sequence (1-6)	
SE	8 CMG ID number and Gimbal number	
SE	8 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	9 Sensor ID number	9
SE	9 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	I
SE	9 Mounting point body ID, Mounting point node ID	1 3
SE	9 Second mounting point body ID, Second node ID	
SE	9 Input axis unit vector (IA) x,y,z	0 0 1
SE	9 Mounting point Hinge index, Axis index	
SE	9 First focal plane unit vector (Fp1) x,y,z	
SE	9 Second focal plane unit vector (Fp2) x,y,z	
SE	9 Sun/Star unit vector (Us) x,y,z	
SE	9 Velocity Aberration Option (Y/N)	
SE	9 Euler Angle Sequence (1-6)	
SE	9 CMG ID number and Gimbal number	
SE	9 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	10 Sensor ID number	10
SE	10 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	P3
SE	10 Mounting point body ID, Mounting point node ID	1 9
SE	10 Second mounting point body ID, Second node ID	3 1
SE	10 Input axis unit vector (IA) x,y,z	
SE	10 Mounting point Hinge index, Axis index	
SE	10 First focal plane unit vector (Fp1) x,y,z	
SE	10 Second focal plane unit vector (Fp2) x,y,z	
SE	10 Sun/Star unit vector (Us) x,y,z	
SE	10 Velocity Aberration Option (Y/N)	
SE	10 Euler Angle Sequence (1-6)	
SE	10 CMG ID number and Gimbal number	
SE	10 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	11 Sensor ID number	11
SE	11 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	V3
SE	11 Mounting point body ID, Mounting point node ID	1 9

SE 11 Second mounting point body ID, Second node ID	3 1
SE 11 Input axis unit vector (IA) x,y,z	
SE 11 Mounting point Hinge index, Axis index	
SE 11 First focal plane unit vector (Fp1) x,y,z	
SE 11 Second focal plane unit vector (Fp2) x,y,z	
SE 11 Sun/Star unit vector (Us) x,y,z	
SE 11 Velocity Aberration Option (Y/N)	
SE 11 Euler Angle Sequence (1-6)	
SE 11 CMG ID number and Gimbal number	
SE 11 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 12 Sensor ID number	12
SE 12 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM
SE 12 Mounting point body ID, Mounting point node ID	1 1
SE 12 Second mounting point body ID, Second node ID	
SE 12 Input axis unit vector (IA) x,y,z	
SE 12 Mounting point Hinge index, Axis index	
SE 12 First focal plane unit vector (Fp1) x,y,z	
SE 12 Second focal plane unit vector (Fp2) x,y,z	
SE 12 Sun/Star unit vector (Us) x,y,z	
SE 12 Velocity Aberration Option (Y/N)	
SE 12 Euler Angle Sequence (1-6)	
SE 12 CMG ID number and Gimbal number	
SE 12 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 13 Sensor ID number	13
SE 13 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM
SE 13 Mounting point body ID, Mounting point node ID	1 2
SE 13 Second mounting point body ID, Second node ID	
SE 13 Input axis unit vector (IA) x,y,z	
SE 13 Mounting point Hinge index, Axis index	
SE 13 First focal plane unit vector (Fp1) x,y,z	
SE 13 Second focal plane unit vector (Fp2) x,y,z	
SE 13 Sun/Star unit vector (Us) x,y,z	
SE 13 Velocity Aberration Option (Y/N)	
SE 13 Euler Angle Sequence (1-6)	
SE 13 CMG ID number and Gimbal number	
SE 13 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 14 Sensor ID number	14
SE 14 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM
SE 14 Mounting point body ID, Mounting point node ID	1 13
SE 14 Second mounting point body ID, Second node ID	
SE 14 Input axis unit vector (IA) x,y,z	
SE 14 Mounting point Hinge index, Axis index	
SE 14 First focal plane unit vector (Fp1) x,y,z	
SE 14 Second focal plane unit vector (Fp2) x,y,z	
SE 14 Sun/Star unit vector (Us) x,y,z	
SE 14 Velocity Aberration Option (Y/N)	
SE 14 Euler Angle Sequence (1-6)	
SE 14 CMG ID number and Gimbal number	
SE 14 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 15 Sensor ID number	15
SE 15 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	DN
SE 15 Mounting point body ID, Mounting point node ID	1 1
SE 15 Second mounting point body ID, Second node ID	
SE 15 Input axis unit vector (IA) x,y,z	1 0 0
SE 15 Mounting point Hinge index, Axis index	
SE 15 First focal plane unit vector (Fp1) x,y,z	
SE 15 Second focal plane unit vector (Fp2) x,y,z	
SE 15 Sun/Star unit vector (Us) x,y,z	
SE 15 Velocity Aberration Option (Y/N)	
SE 15 Euler Angle Sequence (1-6)	
SE 15 CMG ID number and Gimbal number	
SE 15 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 16 Sensor ID number	16
SE 16 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	MG
SE 16 Mounting point body ID, Mounting point node ID	1 1
SE 16 Second mounting point body ID, Second node ID	

SE 16 Input axis unit vector (IA) x,y,z	1 0 0
SE 16 Mounting point Hinge index, Axis index	
SE 16 First focal plane unit vector (Fp1) x,y,z	
SE 16 Second focal plane unit vector (Fp2) x,y,z	
SE 16 Sun/Star unit vector (Us) x,y,z	
SE 16 Velocity Aberration Option (Y/N)	
SE 16 Euler Angle Sequence (1-6)	
SE 16 CMG ID number and Gimbal number	
SE 16 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 17 Sensor ID number	17
SE 17 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	LV
SE 17 Mounting point body ID, Mounting point node ID	1,1
SE 17 Second mounting point body ID, Second node ID	
SE 17 Input axis unit vector (IA) x,y,z	
SE 17 Mounting point Hinge index, Axis index	
SE 17 First focal plane unit vector (Fp1) x,y,z	
SE 17 Second focal plane unit vector (Fp2) x,y,z	
SE 17 Sun/Star unit vector (Us) x,y,z	
SE 17 Velocity Aberration Option (Y/N)	
SE 17 Euler Angle Sequence (1-6)	
SE 17 CMG ID number and Gimbal number	
SE 17 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 18 Sensor ID number	18
SE 18 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM
SE 18 Mounting point body ID, Mounting point node ID	2 1
SE 18 Second mounting point body ID, Second node ID	
SE 18 Input axis unit vector (IA) x,y,z	
SE 18 Mounting point Hinge index, Axis index	
SE 18 First focal plane unit vector (Fp1) x,y,z	
SE 18 Second focal plane unit vector (Fp2) x,y,z	
SE 18 Sun/Star unit vector (Us) x,y,z	
SE 18 Velocity Aberration Option (Y/N)	
SE 18 Euler Angle Sequence (1-6)	
SE 18 CMG ID number and Gimbal number	
SE 18 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	

ACTR

AC 1 Actuator ID number	1
AC 1 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 1 Actuator location; Node or Hinge (N or H)	
AC 1 Mounting point body ID number, node ID number	
AC 1 Second mounting point body ID, second node ID	
AC 1 Output axis unit vector x,y,z	1 0 0
AC 1 Mounting point Hinge index, Axis index	
AC 1 Rotor spin axis unit vector x,y,z	
AC 1 Initial rotor momentum, H	
AC 1 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 1 Outer gimbal axis unit vector x,y,z	
AC 1 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 1 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 1 Inner gimbal axis unit vector x,y,z	
AC 1 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 1 Initial length and rate, y(to) and ydot(to)	
AC 1 Constants; K1 or w0, n or zeta, Kg, Jm	
AC 1 Non-linearities; TLim, Tco, Dz	
AC 2 Actuator ID number	2
AC 2 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 2 Actuator location; Node or Hinge (N or H)	
AC 2 Mounting point body ID number, node ID number	
AC 2 Second mounting point body ID, second node ID	
AC 2 Output axis unit vector x,y,z	-1 0 0
AC 2 Mounting point Hinge index, Axis index	
AC 2 Rotor spin axis unit vector x,y,z	
AC 2 Initial rotor momentum, H	
AC 2 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 2 Outer gimbal axis unit vector x,y,z	

AC	2 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	2 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	2 Inner gimbal axis unit vector x,y,z	
AC	2 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	2 Initial length and rate, y(to) and ydot(to)	
AC	2 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	2 Non-linearities; TLim, Tco, Dz	
AC	3 Actuator ID number	3
AC	3 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	3 Actuator location; Node or Hinge (N or H)	
AC	3 Mounting point body ID number, node ID number	1 7
AC	3 Second mounting point body ID, second node ID	
AC	3 Output axis unit vector x,y,z	1 0 0
AC	3 Mounting point Hinge index, Axis index	
AC	3 Rotor spin axis unit vector x,y,z	
AC	3 Initial rotor momentum, H	
AC	3 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	3 Outer gimbal axis unit vector x,y,z	
AC	3 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	3 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	3 Inner gimbal axis unit vector x,y,z	
AC	3 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	3 Initial length and rate, y(to) and ydot(to)	
AC	3 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	3 Non-linearities; TLim, Tco, Dz	
AC	4 Actuator ID number	4
AC	4 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	4 Actuator location; Node or Hinge (N or H)	
AC	4 Mounting point body ID number, node ID number	1 8
AC	4 Second mounting point body ID, second node ID	
AC	4 Output axis unit vector x,y,z	-1 0 0
AC	4 Mounting point Hinge index, Axis index	
AC	4 Rotor spin axis unit vector x,y,z	
AC	4 Initial rotor momentum, H	
AC	4 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	4 Outer gimbal axis unit vector x,y,z	
AC	4 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	4 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	4 Inner gimbal axis unit vector x,y,z	
AC	4 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	4 Initial length and rate, y(to) and ydot(to)	
AC	4 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	4 Non-linearities; TLim, Tco, Dz	
AC	5 Actuator ID number	5
AC	5 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	5 Actuator location; Node or Hinge (N or H)	
AC	5 Mounting point body ID number, node ID number	1 8
AC	5 Second mounting point body ID, second node ID	
AC	5 Output axis unit vector x,y,z	0 1 0
AC	5 Mounting point Hinge index, Axis index	
AC	5 Rotor spin axis unit vector x,y,z	
AC	5 Initial rotor momentum, H	
AC	5 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	5 Outer gimbal axis unit vector x,y,z	
AC	5 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	5 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	5 Inner gimbal axis unit vector x,y,z	
AC	5 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	5 Initial length and rate, y(to) and ydot(to)	
AC	5 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	5 Non-linearities; TLim, Tco, Dz	
AC	6 Actuator ID number	6
AC	6 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	6 Actuator location; Node or Hinge (N or H)	
AC	6 Mounting point body ID number, node ID number	1 8
AC	6 Second mounting point body ID, second node ID	
AC	6 Output axis unit vector x,y,z	0 -1 0

AC	6 Mounting point Hinge index, Axis index	
AC	6 Rotor spin axis unit vector x,y,z	
AC	6 Initial rotor momentum, H	
AC	6 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	6 Outer gimbal axis unit vector x,y,z	
AC	6 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	6 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	6 Inner gimbal axis unit vector x,y,z	
AC	6 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	6 Initial length and rate, y(to) and ydot(to)	
AC	6 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	6 Non-linearities; TLim, Tco, Dz	
AC	7 Actuator ID number	7
AC	7 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	7 Actuator location; Node or Hinge (N or H)	
AC	7 Mounting point body ID number, node ID number	1 5
AC	7 Second mounting point body ID, second node ID	
AC	7 Output axis unit vector x,y,z	0 1 0
AC	7 Mounting point Hinge index, Axis index	
AC	7 Rotor spin axis unit vector x,y,z	
AC	7 Initial rotor momentum, H	
AC	7 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	7 Outer gimbal axis unit vector x,y,z	
AC	7 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	7 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	7 Inner gimbal axis unit vector x,y,z	
AC	7 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	7 Initial length and rate, y(to) and ydot(to)	
AC	7 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	7 Non-linearities; TLim, Tco, Dz	
AC	8 Actuator ID number	8
AC	8 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	8 Actuator location; Node or Hinge (N or H)	
AC	8 Mounting point body ID number, node ID number	1 5
AC	8 Second mounting point body ID, second node ID	
AC	8 Output axis unit vector x,y,z	0 -1 0
AC	8 Mounting point Hinge index, Axis index	
AC	8 Rotor spin axis unit vector x,y,z	
AC	8 Initial rotor momentum, H	
AC	8 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	8 Outer gimbal axis unit vector x,y,z	
AC	8 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	8 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	8 Inner gimbal axis unit vector x,y,z	
AC	8 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	8 Initial length and rate, y(to) and ydot(to)	
AC	8 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	8 Non-linearities; TLim, Tco, Dz	
AC	9 Actuator ID number	9
AC	9 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	9 Actuator location; Node or Hinge (N or H)	
AC	9 Mounting point body ID number, node ID number	1 7
AC	9 Second mounting point body ID, second node ID	
AC	9 Output axis unit vector x,y,z	0 1 0
AC	9 Mounting point Hinge index, Axis index	
AC	9 Rotor spin axis unit vector x,y,z	
AC	9 Initial rotor momentum, H	
AC	9 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	9 Outer gimbal axis unit vector x,y,z	
AC	9 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	9 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	9 Inner gimbal axis unit vector x,y,z	
AC	9 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	9 Initial length and rate, y(to) and ydot(to)	
AC	9 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	9 Non-linearities; TLim, Tco, Dz	
AC	10 Actuator ID number	10

AC 10 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)		J
AC 10 Actuator location; Node or Hinge (N or H)		
AC 10 Mounting point body ID number, node ID number		1 7
AC 10 Second mounting point body ID, second node ID		
AC 10 Output axis unit vector x,y,z		0 -1 0
AC 10 Mounting point Hinge index, Axis index		
AC 10 Rotor spin axis unit vector x,y,z		
AC 10 Initial rotor momentum, H		
AC 10 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 10 Outer gimbal axis unit vector x,y,z		
AC 10 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 10 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 10 Inner gimbal axis unit vector x,y,z		
AC 10 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 10 Initial length and rate, y(to) and ydot(to)		
AC 10 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 10 Non-linearities; TLim, Tco, Dz		
AC 11 Actuator ID number		11
AC 11 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)		J
AC 11 Actuator location; Node or Hinge (N or H)		
AC 11 Mounting point body ID number, node ID number		1 6
AC 11 Second mounting point body ID, second node ID		
AC 11 Output axis unit vector x,y,z		0 1 0
AC 11 Mounting point Hinge index, Axis index		
AC 11 Rotor spin axis unit vector x,y,z		
AC 11 Initial rotor momentum, H		
AC 11 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 11 Outer gimbal axis unit vector x,y,z		
AC 11 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 11 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 11 Inner gimbal axis unit vector x,y,z		
AC 11 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 11 Initial length and rate, y(to) and ydot(to)		
AC 11 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 11 Non-linearities; TLim, Tco, Dz		
AC 12 Actuator ID number		12
AC 12 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)		J
AC 12 Actuator location; Node or Hinge (N or H)		
AC 12 Mounting point body ID number, node ID number		1 6
AC 12 Second mounting point body ID, second node ID		
AC 12 Output axis unit vector x,y,z		0 -1 0
AC 12 Mounting point Hinge index, Axis index		
AC 12 Rotor spin axis unit vector x,y,z		
AC 12 Initial rotor momentum, H		
AC 12 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 12 Outer gimbal axis unit vector x,y,z		
AC 12 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 12 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 12 Inner gimbal axis unit vector x,y,z		
AC 12 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 12 Initial length and rate, y(to) and ydot(to)		
AC 12 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 12 Non-linearities; TLim, Tco, Dz		
AC 13 Actuator ID number		13
AC 13 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)		J
AC 13 Actuator location; Node or Hinge (N or H)		
AC 13 Mounting point body ID number, node ID number		1 7
AC 13 Second mounting point body ID, second node ID		
AC 13 Output axis unit vector x,y,z		0 0 1
AC 13 Mounting point Hinge index, Axis index		
AC 13 Rotor spin axis unit vector x,y,z		
AC 13 Initial rotor momentum, H		
AC 13 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 13 Outer gimbal axis unit vector x,y,z		
AC 13 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 13 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 13 Inner gimbal axis unit vector x,y,z		
AC 13 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		

AC 13 Initial length and rate, y(to) and ydot(to)	
AC 13 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 13 Non-linearities; TLim, Tco, Dz	
AC 14 Actuator ID number	14
AC 14 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 14 Actuator location; Node or Hinge (N or H)	
AC 14 Mounting point body ID number, node ID number	
AC 14 Second mounting point body ID, second node ID	1 5
AC 14 Output axis unit vector x,y,z	
AC 14 Mounting point Hinge index, Axis index	0 0 -1
AC 14 Rotor spin axis unit vector x,y,z	
AC 14 Initial rotor momentum, H	
AC 14 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 14 Outer gimbal axis unit vector x,y,z	
AC 14 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 14 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 14 Inner gimbal axis unit vector x,y,z	
AC 14 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 14 Initial length and rate, y(to) and ydot(to)	
AC 14 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 14 Non-linearities; TLim, Tco, Dz	
AC 15 Actuator ID number	15
AC 15 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 15 Actuator location; Node or Hinge (N or H)	
AC 15 Mounting point body ID number, node ID number	
AC 15 Second mounting point body ID, second node ID	1 8
AC 15 Output axis unit vector x,y,z	0 0 1
AC 15 Mounting point Hinge index, Axis index	
AC 15 Rotor spin axis unit vector x,y,z	
AC 15 Initial rotor momentum, H	
AC 15 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 15 Outer gimbal axis unit vector x,y,z	
AC 15 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 15 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 15 Inner gimbal axis unit vector x,y,z	
AC 15 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 15 Initial length and rate, y(to) and ydot(to)	
AC 15 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 15 Non-linearities; TLim, Tco, Dz	
AC 16 Actuator ID number	16
AC 16 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 16 Actuator location; Node or Hinge (N or H)	
AC 16 Mounting point body ID number, node ID number	
AC 16 Second mounting point body ID, second node ID	1 6
AC 16 Output axis unit vector x,y,z	0 0 -1
AC 16 Mounting point Hinge index, Axis index	
AC 16 Rotor spin axis unit vector x,y,z	
AC 16 Initial rotor momentum, H	
AC 16 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 16 Outer gimbal axis unit vector x,y,z	
AC 16 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 16 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 16 Inner gimbal axis unit vector x,y,z	
AC 16 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 16 Initial length and rate, y(to) and ydot(to)	
AC 16 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 16 Non-linearities; TLim, Tco, Dz	
AC 17 Actuator ID number	17
AC 17 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 17 Actuator location; Node or Hinge (N or H)	
AC 17 Mounting point body ID number, node ID number	
AC 17 Second mounting point body ID, second node ID	1 2
AC 17 Output axis unit vector x,y,z	1 0 0
AC 17 Mounting point Hinge index, Axis index	
AC 17 Rotor spin axis unit vector x,y,z	
AC 17 Initial rotor momentum, H	
AC 17 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	

AC 17 Outer gimbal axis unit vector x,y,z		
AC 17 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 17 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 17 Inner gimbal axis unit vector x,y,z		
AC 17 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 17 Initial length and rate, y(to) and ydot(to)		
AC 17 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 17 Non-linearities; TLim, Tco, Dz		
AC 18 Actuator ID number	18	
AC 18 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 18 Actuator location; Node or Hinge (N or H)		
AC 18 Mounting point body ID number, node ID number	1 2	
AC 18 Second mounting point body ID, second node ID		
AC 18 Output axis unit vector x,y,z	0 1 0	
AC 18 Mounting point Hinge index, Axis index		
AC 18 Rotor spin axis unit vector x,y,z		
AC 18 Initial rotor momentum, H		
AC 18 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 18 Outer gimbal axis unit vector x,y,z		
AC 18 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 18 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 18 Inner gimbal axis unit vector x,y,z		
AC 18 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 18 Initial length and rate, y(to) and ydot(to)		
AC 18 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 18 Non-linearities; TLim, Tco, Dz		
AC 19 Actuator ID number	19	
AC 19 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 19 Actuator location; Node or Hinge (N or H)		
AC 19 Mounting point body ID number, node ID number	1 2	
AC 19 Second mounting point body ID, second node ID		
AC 19 Output axis unit vector x,y,z	0 0 1	
AC 19 Mounting point Hinge index, Axis index		
AC 19 Rotor spin axis unit vector x,y,z		
AC 19 Initial rotor momentum, H		
AC 19 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 19 Outer gimbal axis unit vector x,y,z		
AC 19 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 19 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 19 Inner gimbal axis unit vector x,y,z		
AC 19 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 19 Initial length and rate, y(to) and ydot(to)		
AC 19 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 19 Non-linearities; TLim, Tco, Dz		
AC 20 Actuator ID number	20	
AC 20 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO	
AC 20 Actuator location; Node or Hinge (N or H)		
AC 20 Mounting point body ID number, node ID number	1 2	
AC 20 Second mounting point body ID, second node ID		
AC 20 Output axis unit vector x,y,z	1 0 0	
AC 20 Mounting point Hinge index, Axis index		
AC 20 Rotor spin axis unit vector x,y,z		
AC 20 Initial rotor momentum, H		
AC 20 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 20 Outer gimbal axis unit vector x,y,z		
AC 20 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 20 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 20 Inner gimbal axis unit vector x,y,z		
AC 20 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 20 Initial length and rate, y(to) and ydot(to)		
AC 20 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 20 Non-linearities; TLim, Tco, Dz		
AC 21 Actuator ID number	21	
AC 21 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO	
AC 21 Actuator location; Node or Hinge (N or H)		
AC 21 Mounting point body ID number, node ID number	1 2	
AC 21 Second mounting point body ID, second node ID		

AC 21 Output axis unit vector x,y,z	0 1 0
AC 21 Mounting point Hinge index, Axis index	
AC 21 Rotor spin axis unit vector x,y,z	
AC 21 Initial rotor momentum, H	
AC 21 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 21 Outer gimbal axis unit vector x,y,z	
AC 21 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 21 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 21 Inner gimbal axis unit vector x,y,z	
AC 21 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 21 Initial length and rate, y(to) and ydot(to)	
AC 21 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 21 Non-linearities; TLim, Tco, Dz	
AC 22 Actuator ID number	22
AC 22 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO
AC 22 Actuator location; Node or Hinge (N or H)	
AC 22 Mounting point body ID number, node ID number	1 2
AC 22 Second mounting point body ID, second node ID	
AC 22 Output axis unit vector x,y,z	0 0 1
AC 22 Mounting point Hinge index, Axis index	
AC 22 Rotor spin axis unit vector x,y,z	
AC 22 Initial rotor momentum, H	
AC 22 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 22 Outer gimbal axis unit vector x,y,z	
AC 22 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 22 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 22 Inner gimbal axis unit vector x,y,z	
AC 22 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 22 Initial length and rate, y(to) and ydot(to)	
AC 22 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 22 Non-linearities; TLim, Tco, Dz	
AC 23 Actuator ID number	23
AC 23 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA
AC 23 Actuator location; Node or Hinge (N or H)	
AC 23 Mounting point body ID number, node ID number	1 2
AC 23 Second mounting point body ID, second node ID	
AC 23 Output axis unit vector x,y,z	1 0 0
AC 23 Mounting point Hinge index, Axis index	
AC 23 Rotor spin axis unit vector x,y,z	
AC 23 Initial rotor momentum, H	
AC 23 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 23 Outer gimbal axis unit vector x,y,z	
AC 23 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 23 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 23 Inner gimbal axis unit vector x,y,z	
AC 23 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 23 Initial length and rate, y(to) and ydot(to)	
AC 23 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 23 Non-linearities; TLim, Tco, Dz	
AC 24 Actuator ID number	24
AC 24 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA
AC 24 Actuator location; Node or Hinge (N or H)	
AC 24 Mounting point body ID number, node ID number	1 2
AC 24 Second mounting point body ID, second node ID	
AC 24 Output axis unit vector x,y,z	0 1 0
AC 24 Mounting point Hinge index, Axis index	
AC 24 Rotor spin axis unit vector x,y,z	
AC 24 Initial rotor momentum, H	
AC 24 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 24 Outer gimbal axis unit vector x,y,z	
AC 24 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 24 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 24 Inner gimbal axis unit vector x,y,z	
AC 24 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 24 Initial length and rate, y(to) and ydot(to)	
AC 24 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 24 Non-linearities; TLim, Tco, Dz	

AC 25 Actuator ID number	25
AC 25 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA
AC 25 Actuator location; Node or Hinge (N or H)	
AC 25 Mounting point body ID number, node ID number	1 2
AC 25 Second mounting point body ID, second node ID	
AC 25 Output axis unit vector x,y,z	0 0 1
AC 25 Mounting point Hinge index, Axis index	
AC 25 Rotor spin axis unit vector x,y,z	
AC 25 Initial rotor momentum, H	
AC 25 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 25 Outer gimbal axis unit vector x,y,z	
AC 25 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 25 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 25 Inner gimbal axis unit vector x,y,z	
AC 25 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 25 Initial length and rate, y(to) and ydot(to)	
AC 25 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 25 Non-linearities; TLim, Tco, Dz	
AC 26 Actuator ID number	26
AC 26 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 26 Actuator location; Node or Hinge (N or H)	
AC 26 Mounting point body ID number, node ID number	3 2
AC 26 Second mounting point body ID, second node ID	
AC 26 Output axis unit vector x,y,z	1 0 0
AC 26 Mounting point Hinge index, Axis index	
AC 26 Rotor spin axis unit vector x,y,z	
AC 26 Initial rotor momentum, H	
AC 26 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 26 Outer gimbal axis unit vector x,y,z	
AC 26 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 26 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 26 Inner gimbal axis unit vector x,y,z	
AC 26 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 26 Initial length and rate, y(to) and ydot(to)	
AC 26 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 26 Non-linearities; TLim, Tco, Dz	
AC 27 Actuator ID number	27
AC 27 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 27 Actuator location; Node or Hinge (N or H)	
AC 27 Mounting point body ID number, node ID number	3 2
AC 27 Second mounting point body ID, second node ID	
AC 27 Output axis unit vector x,y,z	0 1 0
AC 27 Mounting point Hinge index, Axis index	
AC 27 Rotor spin axis unit vector x,y,z	
AC 27 Initial rotor momentum, H	
AC 27 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 27 Outer gimbal axis unit vector x,y,z	
AC 27 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 27 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 27 Inner gimbal axis unit vector x,y,z	
AC 27 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 27 Initial length and rate, y(to) and ydot(to)	
AC 27 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 27 Non-linearities; TLim, Tco, Dz	
AC 28 Actuator ID number	28
AC 28 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 28 Actuator location; Node or Hinge (N or H)	
AC 28 Mounting point body ID number, node ID number	3 2
AC 28 Second mounting point body ID, second node ID	
AC 28 Output axis unit vector x,y,z	0 0 1
AC 28 Mounting point Hinge index, Axis index	
AC 28 Rotor spin axis unit vector x,y,z	
AC 28 Initial rotor momentum, H	
AC 28 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 28 Outer gimbal axis unit vector x,y,z	
AC 28 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 28 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 28 Inner gimbal axis unit vector x,y,z	

AC 28 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)
AC 28 Initial length and rate, y(to) and ydot(to)
AC 28 Constants; K1 or wo, n or zeta, Kg, Jm
AC 28 Non-linearities; TLim, Tco, Dz

CONTROLLER

CO 1 Controller ID number	1
CO 1 Controller type (CB,CM,DB,DM,UC,UD)	UD
CO 1 Sample time (sec)	0.10
CO 1 Number of inputs, Number of outputs	21 16
CO 1 Number of states	
CO 1 Output No., Input type (I,S,T), Input ID, Gain	
CO 2 Controller ID number	2
CO 2 Controller type (CB,CM,DB,DM,UC,UD)	UC
CO 2 Sample time (sec)	
CO 2 Number of inputs, Number of outputs	6,6
CO 2 Number of states	0
CO 2 Output No., Input type (I,S,T), Input ID, Gain	

INTERCONNECT

IN 1 Interconnect ID number	1
IN 1 Source type(S,C, or F),Source ID,Source row #	C 1 1
IN 1 Destination type(A or C),Dest ID,Dest row #	A 1 1
IN 1 Gain	1
IN 2 Interconnect ID number	2
IN 2 Source type(S,C, or F),Source ID,Source row #	C 1 2
IN 2 Destination type(A or C),Dest ID,Dest row #	A 2 1
IN 2 Gain	1
IN 3 Interconnect ID number	3
IN 3 Source type(S,C, or F),Source ID,Source row #	C 1 3
IN 3 Destination type(A or C),Dest ID,Dest row #	A 3 1
IN 3 Gain	1
IN 4 Interconnect ID number	4
IN 4 Source type(S,C, or F),Source ID,Source row #	C 1 4
IN 4 Destination type(A or C),Dest ID,Dest row #	A 4 1
IN 4 Gain	1
IN 5 Interconnect ID number	5
IN 5 Source type(S,C, or F),Source ID,Source row #	C 1 5
IN 5 Destination type(A or C),Dest ID,Dest row #	A 5 1
IN 5 Gain	1
IN 6 Interconnect ID number	6
IN 6 Source type(S,C, or F),Source ID,Source row #	C 1 6
IN 6 Destination type(A or C),Dest ID,Dest row #	A 6 1
IN 6 Gain	1
IN 7 Interconnect ID number	7
IN 7 Source type(S,C, or F),Source ID,Source row #	C 1 7
IN 7 Destination type(A or C),Dest ID,Dest row #	A 7 1
IN 7 Gain	1
IN 8 Interconnect ID number	8
IN 8 Source type(S,C, or F),Source ID,Source row #	C 1 8
IN 8 Destination type(A or C),Dest ID,Dest row #	A 8 1
IN 8 Gain	1
IN 9 Interconnect ID number	9
IN 9 Source type(S,C, or F),Source ID,Source row #	C 1 9
IN 9 Destination type(A or C),Dest ID,Dest row #	A 9 1
IN 9 Gain	1
IN 10 Interconnect ID number	10

IN 10 Source type(S,C, or F),Source ID,Source row #	C 1 10
IN 10 Destination type(A or C),Dest ID,Dest row #	A 10 1
IN 10 Gain	1
IN 11 Interconnect ID number	11
IN 11 Source type(S,C, or F),Source ID,Source row #	C 1 11
IN 11 Destination type(A or C),Dest ID,Dest row #	A 11 1
IN 11 Gain	1
IN 12 Interconnect ID number	12
IN 12 Source type(S,C, or F),Source ID,Source row #	C 1 12
IN 12 Destination type(A or C),Dest ID,Dest row #	A 12 1
IN 12 Gain	1
IN 13 Interconnect ID number	13
IN 13 Source type(S,C, or F),Source ID,Source row #	C 1 13
IN 13 Destination type(A or C),Dest ID,Dest row #	A 13 1
IN 13 Gain	1
IN 14 Interconnect ID number	14
IN 14 Source type(S,C, or F),Source ID,Source row #	C 1 14
IN 14 Destination type(A or C),Dest ID,Dest row #	A 14 1
IN 14 Gain	1
IN 15 Interconnect ID number	15
IN 15 Source type(S,C, or F),Source ID,Source row #	C 1 15
IN 15 Destination type(A or C),Dest ID,Dest row #	A 15 1
IN 15 Gain	1
IN 16 Interconnect ID number	16
IN 16 Source type(S,C, or F),Source ID,Source row #	C 1 16
IN 16 Destination type(A or C),Dest ID,Dest row #	A 16 1
IN 16 Gain	1
IN 26 Interconnect ID number	26
IN 26 Source type(S,C, or F),Source ID,Source row #	S 1 1
IN 26 Destination type(A or C),Dest ID,Dest row #	C 1 1
IN 26 Gain	1
IN 27 Interconnect ID number	27
IN 27 Source type(S,C, or F),Source ID,Source row #	S 2 1
IN 27 Destination type(A or C),Dest ID,Dest row #	C 1 2
IN 27 Gain	1
IN 28 Interconnect ID number	28
IN 28 Source type(S,C, or F),Source ID,Source row #	S 3 1
IN 28 Destination type(A or C),Dest ID,Dest row #	C 1 3
IN 28 Gain	1
IN 29 Interconnect ID number	29
IN 29 Source type(S,C, or F),Source ID,Source row #	S 4 1
IN 29 Destination type(A or C),Dest ID,Dest row #	C 1 4
IN 29 Gain	1
IN 30 Interconnect ID number	30
IN 30 Source type(S,C, or F),Source ID,Source row #	S 4 2
IN 30 Destination type(A or C),Dest ID,Dest row #	C 1 5
IN 30 Gain	1
IN 31 Interconnect ID number	31
IN 31 Source type(S,C, or F),Source ID,Source row #	S 5 1
IN 31 Destination type(A or C),Dest ID,Dest row #	C 1 6
IN 31 Gain	1
IN 32 Interconnect ID number	32
IN 32 Source type(S,C, or F),Source ID,Source row #	S 5 2
IN 32 Destination type(A or C),Dest ID,Dest row #	C 1 7
IN 32 Gain	1
IN 33 Interconnect ID number	33
IN 33 Source type(S,C, or F),Source ID,Source row #	S 5 3

IN 33 Destination type(A or C),Dest ID,Dest row #	C 1 8
IN 33 Gain	1
IN 34 Interconnect ID number	34
IN 34 Source type(S,C, or F),Source ID,Source row #	S 6 1
IN 34 Destination type(A or C),Dest ID,Dest row #	C 1 9
IN 34 Gain	1
IN 35 Interconnect ID number	35
IN 35 Source type(S,C, or F),Source ID,Source row #	S 7 1
IN 35 Destination type(A or C),Dest ID,Dest row #	C 1 10
IN 35 Gain	1
IN 36 Interconnect ID number	36
IN 36 Source type(S,C, or F),Source ID,Source row #	S 8 1
IN 36 Destination type(A or C),Dest ID,Dest row #	C 1 11
IN 36 Gain	1
IN 37 Interconnect ID number	37
IN 37 Source type(S,C, or F),Source ID,Source row #	S 9 1
IN 37 Destination type(A or C),Dest ID,Dest row #	C 1 12
IN 37 Gain	1
IN 38 Interconnect ID number	38
IN 38 Source type(S,C, or F),Source ID,Source row #	S 10 1
IN 38 Destination type(A or C),Dest ID,Dest row #	C 2 1
IN 38 Gain	1
IN 39 Interconnect ID number	39
IN 39 Source type(S,C, or F),Source ID,Source row #	S 10 2
IN 39 Destination type(A or C),Dest ID,Dest row #	C 2 2
IN 39 Gain	1
IN 40 Interconnect ID number	40
IN 40 Source type(S,C, or F),Source ID,Source row #	S 10 3
IN 40 Destination type(A or C),Dest ID,Dest row #	C 2 3
IN 40 Gain	1
IN 41 Interconnect ID number	41
IN 41 Source type(S,C, or F),Source ID,Source row #	S 11 1
IN 41 Destination type(A or C),Dest ID,Dest row #	C 2 4
IN 41 Gain	1
IN 42 Interconnect ID number	42
IN 42 Source type(S,C, or F),Source ID,Source row #	S 11 2
IN 42 Destination type(A or C),Dest ID,Dest row #	C 2 5
IN 42 Gain	1
IN 43 Interconnect ID number	43
IN 43 Source type(S,C, or F),Source ID,Source row #	S 11 3
IN 43 Destination type(A or C),Dest ID,Dest row #	C 2 6
IN 43 Gain	1
IN 17 Interconnect ID number	17
IN 17 Source type(S,C, or F),Source ID,Source row #	C 2 1
IN 17 Destination type(A or C),Dest ID,Dest row #	A 26 1
IN 17 Gain	0
IN 18 Interconnect ID number	18
IN 18 Source type(S,C, or F),Source ID,Source row #	C 2 2
IN 18 Destination type(A or C),Dest ID,Dest row #	A 27 1
IN 18 Gain	0
IN 19 Interconnect ID number	19
IN 19 Source type(S,C, or F),Source ID,Source row #	C 2 3
IN 19 Destination type(A or C),Dest ID,Dest row #	A 28 1
IN 19 Gain	0
IN 20 Interconnect ID number	20
IN 20 Source type(S,C, or F),Source ID,Source row #	C 2 4
IN 20 Destination type(A or C),Dest ID,Dest row #	A 23 1

IN 20 Gain	1
IN 21 Interconnect ID number	21
IN 21 Source type(S,C, or F),Source ID,Source row #	C 2 5
IN 21 Destination type(A or C),Dest ID,Dest row #	A 24 1
IN 21 Gain	1
IN 22 Interconnect ID number	22
IN 22 Source type(S,C, or F),Source ID,Source row #	C 2 6
IN 22 Destination type(A or C),Dest ID,Dest row #	A 25 1
IN 22 Gain	1
IN 23 Interconnect ID number	23
IN 23 Source type(S,C, or F),Source ID,Source row #	S 17 1
IN 23 Destination type(A or C),Dest ID,Dest row #	C 1 13
IN 23 Gain	1
IN 24 Interconnect ID number	24
IN 24 Source type(S,C, or F),Source ID,Source row #	S 17 2
IN 24 Destination type(A or C),Dest ID,Dest row #	C 1 14
IN 24 Gain	1
IN 25 Interconnect ID number	25
IN 25 Source type(S,C, or F),Source ID,Source row #	S 17 3
IN 25 Destination type(A or C),Dest ID,Dest row #	C 1 15
IN 25 Gain	1
IN 44 Interconnect ID number	44
IN 44 Source type(S,C, or F),Source ID,Source row #	S 17 4
IN 44 Destination type(A or C),Dest ID,Dest row #	C 1 16
IN 44 Gain	1
IN 45 Interconnect ID number	45
IN 45 Source type(S,C, or F),Source ID,Source row #	S 17 5
IN 45 Destination type(A or C),Dest ID,Dest row #	C 1 17
IN 45 Gain	1
IN 46 Interconnect ID number	46
IN 46 Source type(S,C, or F),Source ID,Source row #	S 17 6
IN 46 Destination type(A or C),Dest ID,Dest row #	C 1 18
IN 46 Gain	1
IN 47 Interconnect ID number	47
IN 47 Source type(S,C, or F),Source ID,Source row #	S 17 7
IN 47 Destination type(A or C),Dest ID,Dest row #	C 1 19
IN 47 Gain	1
IN 48 Interconnect ID number	48
IN 48 Source type(S,C, or F),Source ID,Source row #	S 17 8
IN 48 Destination type(A or C),Dest ID,Dest row #	C 1 20
IN 48 Gain	1
IN 49 Interconnect ID number	49
IN 49 Source type(S,C, or F),Source ID,Source row #	S 17 9
IN 49 Destination type(A or C),Dest ID,Dest row #	C 1 21
IN 49 Gain	1

AEROD

AE 1 Aerodynamic Model ID #	1
AE 1 Body ID, Center of Pressure Node ID	1 13
AE 1 Atmosphere Type (C,J,M)	J
AE 1 Constant Density for Atmosphere Type=C	
AE 1 Model Type (P,C,T,B)	T
AE 1 Dimensions D,L (meters)	
AE 1 Unit Normal Vector x,y,z	
AE 1 Aero Ref Area, Ref Length (meters)	16.6051 2.2990
AE 1 Name of Aero Coefficient Table Input File	.\\newttae.dat
AE 1 Axial unit vector in body (alpha=0,phi=0)	0. 0. 1.
AE 1 Vert unit vector in body (alpha=90,phi=0)	.7071 -.7071 0.

AE 1 Horiz unit vector in body (alpha=90,phi=90) .7071 .7071 0.

Appendix B

USER CONTINUOUS AND DISCRETE CONTROL LERS

AUXILIARY SUBROUTINES

UCONTROL.FOR

```
C*****
C File Name: USCC.FOR
C Description: User continuous controllers to be used with Treetops
C
C U : controller inputs (sensors)
C R : controller outputs (actuators)
C
C u(1) = relative inertial position (x) from spacecraft to SG#2
C u(2) = relative inertial position (y) from spacecraft to SG#2
C u(3) = relative inertial position (z) from spacecraft to SG#2
C u(4) = relative inertial velocity (x) from spacecraft to SG#2
C u(5) = relative inertial velocity (y) from spacecraft to SG#2
C u(6) = relative inertial velocity (z) from spacecraft to SG#2
C r(1-3) = SG#2 Suspension Force Commands (N)
C r(4-6) = Cryoperm shield induced magnetic moment torque (N-m)
C*****
SUBROUTINE USCC(KRKPAS,T,U,X,R,XDOT)
IMPLICIT NONE

include 'DBP.F'
include 'DBB.F'
include 'DBSP.F'

INTEGER*4 KRKPAS,I
REAL*8 T,XDOT(3),U(6),R(6),X(6)

real*8 usus(3),vsus(3),psg2i_ix,psg2i_iy,psg2i_iz
real*8 psg2i(3),psg2b(3),vsg2i(3),vsg2b(3),KSUS1,KSUS2,usat
real*8 mmom(3),bmagb(3)

real*8 dto,Told,L1,L2,xlo(3),xlo_o(3),x2o(3),x2o_o(3),psus_o(3)

logical first_pass
data first_pass / .true. /

if (first_pass) then
  first_pass = .false.
  psg2i_ix = u(1)
  psg2i_iy = u(2)
  psg2i_iz = u(3)
endif

CSUS
C For gyro suspension, convert the relative position and velocity from
C spacecraft to SG#2 from inertial to body coordinates and apply noise
C and quantization
C Position
  psg2i(1) = u(1) - psg2i_ix
  psg2i(2) = u(2) - psg2i_iy
  psg2i(3) = u(3) - psg2i_iz
  call intob0 (psg2i,psg2b,1) !jrg uses ctrans for body 1
CASH
C No noise on position sensors right now
C psus(1) = psg2b(1) + RNORM (seed_dfx, std_dfs, 0.0D0)
C psus(2) = psg2b(2) + RNORM (seed_dyf, std_dfs, 0.0D0)
C psus(3) = psg2b(3) + RNORM (seed_dzf, std_dfs, 0.0D0)
C psus(1) = ORDQUAN(psus(1),lsb_dfs)
C psus(2) = ORDQUAN(psus(2),lsb_dfs)
C psus(3) = ORDQUAN(psus(3),lsb_dfs)
  psus(1) = psg2b(1)
  psus(2) = psg2b(2)
  psus(3) = psg2b(3)
```

```

c
cash
c
c Observer from dissertation
c
 L1 = 0.539d0
 L2 = 17.26d0
 dto = T - Told
 Told = T
c
 x1o(1) =
 &x1o_o(1)+dto*x2o_o(1)+dto*dto/2.d0*usus(1)+L1*(psus_o(1)-x1o_o(1))
 x1o(2) =
 &x1o_o(2)+dto*x2o_o(2)+dto*dto/2.d0*usus(2)+L1*(psus_o(2)-x1o_o(2))
 x1o(3) =
 &x1o_o(3)+dto*x2o_o(3)+dto*dto/2.d0*usus(3)+L1*(psus_o(3)-x1o_o(3))
 x2o(1) = x2o_o(1) + dto*usus(1) + L2*(psus_o(1) - x1o_o(1))
 x2o(2) = x2o_o(2) + dto*usus(2) + L2*(psus_o(2) - x1o_o(2))
 x2o(3) = x2o_o(3) + dto*usus(3) + L2*(psus_o(3) - x1o_o(3))
c
 x1o_o(1) = x1o(1)
 x1o_o(2) = x1o(2)
 x1o_o(3) = x1o(3)
 x2o_o(1) = x2o(1)
 x2o_o(2) = x2o(2)
 x2o_o(3) = x2o(3)
 psus_o(1) = psus(1)
 psus_o(2) = psus(2)
 psus_o(3) = psus(3)
cash
c
C Velocity
 vsg2i(1) = u(4)
 vsg2i(2) = u(5)
 vsg2i(3) = u(6)
 call intobo (vsg2i,vsg2b,1)
CASH
C No sensor errors right now
C vsus(1) = vsg2b(1) + RNORM (seed_dfx, std_dfs, 0.0D0)
C vsus(2) = vsg2b(2) + RNORM (seed_dfy, std_dfs, 0.0D0)
C vsus(3) = vsg2b(3) + RNORM (seed_dfz, std_dfs, 0.0D0)
C vsus(1) = ORDQUAN(vsus(1),lsb_dfs)
C vsus(2) = ORDQUAN(vsus(2),lsb_dfs)
C vsus(3) = ORDQUAN(vsus(3),lsb_dfs)
 vsus(1) = vsg2b(1)
 vsus(2) = vsg2b(2)
 vsus(3) = vsg2b(3)

***** SUSPENSION CONTROL *****

CSUS Gain switching logic
C if ( ) then
 KSUS1 = 1.5D8
 KSUS2 = 4.2D6
 usat = 9.81d-4 ! 1.d-4 g's
C elseif ( ) then
 KSUS1 =
 KSUS2 =
C endif

C
c below is for perfect position,velocity, not observer inputs
c usus(1) = -psus(1)*(1.d0 + KSUS1*dabs(psus(1)))
c & - vsus(1)*(1.4d0 + KSUS2*dabs(vsus(1)))
c usus(2) = -psus(2)*(1.d0 + KSUS1*dabs(psus(2)))
c & - vsus(2)*(1.4d0 + KSUS2*dabs(vsus(2)))
c usus(3) = -psus(3)*(1.d0 + KSUS1*dabs(psus(3)))
c & - vsus(3)*(1.4d0 + KSUS2*dabs(vsus(3)))
c
cash
c below uses observer inputs

```

```

usus(1) = -xlo(1)*(1.d0 + KSUS1*dabs(xlo(1)))
& - xlo(1)*(1.4d0 + KSUS2*dabs(xlo(1)))
usus(2) = -xlo(2)*(1.d0 + KSUS1*dabs(xlo(2)))
& - xlo(2)*(1.4d0 + KSUS2*dabs(xlo(2)))
usus(3) = -xlo(3)*(1.d0 + KSUS1*dabs(xlo(3)))
& - xlo(3)*(1.4d0 + KSUS2*dabs(xlo(3)))
cash
c

CSUS Send the suspension forces to output
c
c observer requirements assumes that u is specific force (acc)
usus(1) = dsign(dmin1(dabs(usus(1)),usat),usus(1))
usus(2) = dsign(dmin1(dabs(usus(2)),usat),usus(2))
usus(3) = dsign(dmin1(dabs(usus(3)),usat),usus(3))
r(1) = usus(1)*BMASS(3)
r(2) = usus(2)*BMASS(3)
r(3) = usus(3)*BMASS(3)

c
cash assume u is force r(1) = dsign(dmin1(dabs(usus(1)),usat),usus(1))
cash assume u is force r(2) = dsign(dmin1(dabs(usus(2)),usat),usus(2))
cash assume u is force r(3) = dsign(dmin1(dabs(usus(3)),usat),usus(3))
c r(1) = 0.d0
c r(2) = 0.d0
c r(3) = 0.d0

c if (icount .lt. iplot) then
c icount = icount + 1
c return
c endif
c icount = 1

c write(16) T,(u(i),i=1,6),
c & (psus(i),i=1,3),(vsus(i),i=1,3),
c & (r(i),i=1,3),(usus(i),i=1,3),(psg2i(i),i=1,3),(vsg2i(i),i=1,3)
c nrows = nrows + 1
c call adj_msiz(ncols,nrows,16,hdrpos,wtflg)

C Cryoperm shield torque
C Transform B to body 1 frame
bmagb(1) = ctrans(1,1,1)*bmagi(1)
1 + ctrans(2,1,1)*bmagi(2) + ctrans(3,1,1)*bmagi(3)
bmagb(2) = ctrans(1,2,1)*bmagi(1)
1 + ctrans(2,2,1)*bmagi(2) + ctrans(3,2,1)*bmagi(3)
bmagb(3) = ctrans(1,3,1)*bmagi(1)
1 + ctrans(2,3,1)*bmagi(2) + ctrans(3,3,1)*bmagi(3)
mmom(1) = 1.7632D5*bmagb(1)
mmom(2) = 1.6032D5*bmagb(2)
mmom(3) = 2.1600D6*bmagb(3)
do i=1,3
 r(3+i) = ctrans(i,1,1)*mmom(1) + ctrans(i,2,1)*mmom(2) +
& ctrans(i,3,1)*mmom(3)
enddo
return
end

*****
C This is a user defined DOUBLE PRECISION discrete controller subroutine
C
C Inputs:
C u(1) = roll rate from rate gyro (rad/sec)
C u(2) = pitch rate from rate gyro (rad/sec)
C u(3) = yaw rate from rate gyro (rad/sec)
C u(4) = pitch error angle from science telescope (ST)
C u(5) = yaw error angle from science telescope (ST)
C u(6) = relative inertial position (x) from spacecraft to SG#1
C u(7) = relative inertial position (y) from spacecraft to SG#1
C u(8) = relative inertial position (z) from spacecraft to SG#1
C u(9) = SG#1 acceleration X (body)
C u(10) = SG#1 acceleration Y (body)
C u(11) = SG#1 acceleration Z (body)
C u(12) = roll angle from integrating rate gyro (rad)

```

```
C u(13) ... u(21) 9 elements of LVLH-to-body matrix
C
C Outputs:
C r(1-16) = Sixteen Thruster Forces (N)
C r(17-19) = disturbance forces at cg (N)
C r(20-22) = disturbance torques at cg (N-M)
C r(23-25) = Three Magnetic Torquer Bar Commands (A-m^2)

 SUBROUTINE USDC(TIME,U,R)
 implicit none ! double precision (a-h,o-z)
CSUS real*8 TIME, U(12), R(25)
 real*8 TIME, U(36), R(16)

 include 'DBP.F'
 include 'DBSP.F'
 include 'DBS.F'
 include 'DBB.F'
 include 'RSTRT.F'
 include 'XFRM.F'

 logical init, RV
 real*8 dtcont,thrctrl,r_mflow,rnorm

C Earth orbit rate and commanded vehicle roll rate
 real*8 w_orbit, w_roll
 common / rates / w_orbit, w_roll

C Attitude control variables
 real*8 phi(5), theta(5), psi(5)
 real*8 uf_pit(3), uf_yaw(3), rf_pit(3), rf_yaw(3)
 real*8 uf_rol(3), rf_rol(3)
 real*8 phi_c, phi_a,n_r_revs
 real*8 Kpy_rv(5), limpy_rv(8), Ipy
 real*8 Kroll(5), limroll(8), Iroll
 common / attcont / Kpy_rv, limpy_rv, Ipy, Kroll, limroll, Iroll

C Translational control variables
 real*8 x(3), y(3), z(3)
 real*8 uf_x(3), uf_y(3), uf_z(3), rf_x(3), rf_y(3), rf_z(3)
 real*8 f_na(3), f_bo(3), bona(3,3)
 real*8 K_trans(3), lim_trans(2), m_trans
 common / transcon / K_trans, lim_trans, m_trans

C Quaternion Propagation variables
 real*8 w_act(3), a_err(3),w_errx(3),a_act(3)

C Scienge Gyro position (inertial, body, nadir)
 real*8 psgli(3), psglb(3), psgln(3)
 real*8 da_ns(4), da_ew(4)
cash integ
 common / testint / da_ns,da_ew
cash integ

C Sensor signals (Science Telescope, Roll Star Tracker, Control Gyro, and
C Drag Free Sensor)
 real*8 st_roll, st_pitch, st_yaw
 real*8 cg_roll, cg_pitch, cg_yaw, cgi_pitch, cgi_yaw
 real*8 dfs(3)

C Environmental Disturbance On Flags & closed loop controller on flag
 logical GG_ON, CRYO_ON, VAB_ON, CLOSED_LOOP
 common / env_flag / GG_ON, CRYO_ON, VAB_ON, CLOSED_LOOP

C Sensor & actuator disturbance input data
C (seeds, standard deviations, least significant bit weights, drifts)
 integer seed_str, seed_stp, seed_sty
 integer seed_cgr, seed_cgp, seed_cgy
 integer seed_dfx, seed_dfy, seed_dfz
 integer seed_thr(16), seedthrv
 integer i,mplot,nplot
 real*8 std_str, std_sct, std_cg, std_dfs, std_thr
```

```
real*8 lsb_str, lsb_sct, lsb_cgr, lsb_cgy, lsb_dfs, lsb_thr
real*8 mean_cgr, mean_cgp, mean_cgy
cjrg These commons are only used within user controllers
 common / disturb1 / seed_thr, seed_dfx, seed_dfy, seed_dfz,
 & seed_str, seed_stp, seed_sty, seed_cgr, seed_cgp, seed_cgy
 common / disturb2 / std_str, std_sct, std_cg, std_dfs, std_thr,
 & lsb_str, lsb_sct, lsb_cgr, lsb_cgy, lsb_dfs, lsb_thr,
 & mean_cgr, mean_cgp, mean_cgy

C Commanded forces, torques, flow
 real*8 tcom(3),tcom_ff(3),tcryo_ff(3),t_sp_gg(3),f_sp_gg(3)
 real*8 t_j2_gg(3),f_j2_gg(3),thrust(16), f(7)
 real*8 mdot, thrtot

C Constants
 real*8 pi_loc, arcrad, radarc
 parameter (pi_loc = 3.1415926535897932384d0)
 parameter (arcrad = pi_loc / (180.0d0*3600.0d0))
 parameter (radarc = 1.0d0 / arcrad)

C Thruster model variables
 real*8 Thys(2), thsave(16), th_delay(16)
 real*8 Th, Tl, Tmax
 common / thrhys1 / Th, Tl, Tmax

C Magnetic torquer variables and magnetic field vector
 real*8 bb(3)
 real*8 Mh, Mmax
 common / maghys1 / Mh, Mmax
c real*8 bbxtcom(3), bbmag2
c real*8 mcom(3), magmax, mcomxbb(3)
c real*8 mcom1(2), mcom2(2), mcom3(2)

cash velocity aberration
cash real*8 vaber(2),dvaber(2)
cash common / velab / vaber,dvaber
cash
 real*8 fp1i(3),fp2i(3),vaber(3),vaber0(3),vab_old(2)
 real*8 r_orbit,dvab(3),thabc(3),thabcd(3),scroll,croll,vmag
 real*8 phr(3),gyrquan,ordquan,clight,cstar_n(3,3)

PARAMETER (CLIGHT = 2.99792458D8)
PARAMETER (R_ORBIT = 6.378165D6 + 650.D3)

COMMON /FP12I/ FP1I,FP2I,VABER

equivalence (usdc_rs(1),vab_old),(usdc_rs(3),vaber0(1)),
$ (usdc_rs(12),phi),(usdc_rs(17),theta),
$ (usdc_rs(22),psi),(usdc_rs(27),x),
$ (usdc_rs(30),y),(usdc_rs(33),z),
$ (usdc_rs(36),th_delay),(usdc_rs(52),thsave),
$ (usdc_rs(68),phr)

c Local variable initialization
 data init / .true. /
cjrg Star assumed to be Rigel at Decl = -8.25 deg, RA = 78.025 deg.
cjrg Orbit is polar

 if (init) call initcont (dtcont, mdot, nplot, mplot)

cjrg Define bona body from nadir transform
 bona(1,1) = u(13)
 bona(2,1) = u(14)
 bona(3,1) = u(15)
 bona(1,2) = u(16)
 bona(2,2) = u(17)
 bona(3,2) = u(18)
 bona(1,3) = u(19)
 bona(2,3) = u(20)
 bona(3,3) = u(21)
```

```

if (.not. vab_on) then
 vaber(1) = 0.d0
 vaber(2) = 0.d0
 vaber(3) = 0.d0
else
c Calculate guide star velocity abberation in treetops ECI
 cstar_n(3,1) = bona(3,1)
 cstar_n(3,2) = bona(3,2)
 cstar_n(3,3) = bona(3,3)
 vmag = dsqrt(bona(3,1)**2 + bona(3,3)**2)
 cstar_n(1,1) = bona(3,3) / vmag
 cstar_n(1,2) = 0.d0
 cstar_n(1,3) = - bona(3,1) / vmag
 cstar_n(2,1) =
$ cstar_n(3,2)*cstar_n(1,3) - cstar_n(3,3)*cstar_n(1,2)
 cstar_n(2,2) =
$ cstar_n(3,3)*cstar_n(1,1) - cstar_n(3,1)*cstar_n(1,3)
 cstar_n(2,3) =
$ cstar_n(3,1)*cstar_n(1,2) - cstar_n(3,2)*cstar_n(1,1)
 vmag = w_orbit * r_orbit / clight
 vaber(1) = vmag * cstar_n(1,1)
 vaber(2) = vmag * cstar_n(2,1)
 vaber(3) = 0.d0
endif
c Initial control variables
if (init) then
 init = .false.
 if (.not. rs_flag) then
 vaber0(1) = vaber(1)
 vaber0(2) = vaber(2)
 vaber0(3) = vaber(3)
 vab_old(1) = vaber(1)
 vab_old(2) = vaber(2)
 endif
endif

cjrg Compute body gravity gradient torques (spherical and j2). Now only
cjrg used in controller to compute GG feedforward terms.
cjrg (Data hard coded for minor axis spinner, 650 Km circular orbit)

if (GG_ON) call gg_body(time,t_sp_gg,t_j2_gg,f_sp_gg,f_j2_gg,bona)

C ***** SENSOR ERRORS *****
C For Drag Free Sensor, convert relative spacecraft to (/ SG#1 /) PM
C from inertial to body coordinates and add noise and quantization
 psgli(1) = u(6)
 psgli(2) = u(7)
 psgli(3) = u(8)
 call intob (psgli,psglb,1)
 dfs(1) = psglb(1) + RNORM (seed_dfx, std_dfs, 0.0D0)
 dfs(2) = psglb(2) + RNORM (seed_dfy, std_dfs, 0.0D0)
 dfs(3) = psglb(3) + RNORM (seed_dfz, std_dfs, 0.0D0)
 dfs(1) = ORDQUAN(dfs(1),lsb_dfs)
 dfs(2) = ORDQUAN(dfs(2),lsb_dfs)
 dfs(3) = ORDQUAN(dfs(3),lsb_dfs)

C Apply noise and quantization to the Star Tracker data
 st_roll = u(12) + RNORM (seed_str, std_str, 0.0D0)
 st_roll = ORDQUAN(st_roll,lsb_str)
C Apply noise and quantization to the Science Telescope data
 st_pitch = -u(4) + RNORM (seed_stp, std_sct, 0.0D0)
 st_yaw = u(5) + RNORM (seed_sty, std_sct, 0.0D0)
 st_pitch = ORDQUAN(st_pitch,lsb_sct)
 st_yaw = ORDQUAN(st_yaw,lsb_sct)
C Apply noise and drift to the Control Gyro data
 cg_roll = (u(1) + RNORM (seed_cgr, std_cg, mean_cgr))*dtcont
 cg_pitch = (u(2) + RNORM (seed_cgp, std_cg, mean_cgp))*dtcont
 cg_yaw = (u(3) + RNORM (seed_cgy, std_cg, mean_cgy))*dtcont
C Apply quantization to the Control Gyro data

```

```

cg_roll  = gyrquan(phr(3),cg_roll, lsb_cgr) ! jrg gyro
cg_pitch = gyrquan(phr(2),cg_pitch,lsb_cgpy) ! quantization model
cg_yaw = gyrquan(phr(1),cg_yaw, lsb_cgpy) ! added 11-25-97
w_act(1) = cg_yaw/dtcont
w_act(2) = cg_pitch/dtcont
w_act(3) = cg_roll/dtcont
c Compute Science Gyro drift angle
 call sg_drift (dtcont, da_ns, da_ew, time, st_roll,st_pitch)

c CALCULATE THE DISTURBANCES ON THE SPACECRAFT

c Compute magnetic field in the body frame
c Transform B to body 1 frame
do i = 1,3
 bb(i) = ctrans(1,i,1)*bmagi(1) + ctrans(2,i,1)*bmagi(2) +
& ctrans(3,i,1)*bmagi(3)
enddo

C Compute cryoperm shield feed forward torque
if (CRYO_ON) then
 tcryo_ff(1) = 200.0D4*bb(2)*bb(3)
 tcryo_ff(2) = -200.0D4*bb(1)*bb(3)
 tcryo_ff(3) = 0.0
endif

C Determine if Rigel is Valid or Invalid
call rigel(orbang, RV)

cash include velocity aberration into rate loop
croll = dcos(st_roll)
sroll = dsin(st_roll)
dvab(1) = vaber(1)-vab_old(1)
dvab(2) = vaber(2)-vab_old(2)
thabcd(2) = (croll*dvab(1) + sroll*dvab(2))/dtcont
thabcd(1) = (sroll*dvab(1) - croll*dvab(2))/dtcont
w_errx(1) = w_act(1) - thabcd(1) ! cjrg
w_errx(2) = w_act(2) - thabcd(2) ! cjrg
cg_roll = w_act(3) *dtcont
cg_pitch = w_errx(2)*dtcont
cg_yaw = w_errx(1)*dtcont
cash
C Compute pitch/yaw attitude from Control Gyro data during Rigel Invalid
C Update the attitude quaternion during Rigel Valid

if (RV) then
 cgi_pitch = st_pitch
 cgi_yaw = st_yaw
 call caerr (dtcont,w_act,a_act,RV,vaber,vaber0,cstar_n)
else
 call caerr (dtcont,w_act,a_act,RV,vaber,vaber0,cstar_n)
 dvab(1) = vaber(1) - vaber0(1)
 dvab(2) = vaber(2) - vaber0(2)
 thabc(2) = croll*dvab(1) + sroll*dvab(2)
 thabc(1) = sroll*dvab(1) - croll*dvab(2)
 a_err(1) = a_act(1) - thabc(1) ! cjrg
 a_err(2) = a_act(2) - thabc(2) ! cjrg
 cgi_pitch = a_err(2)
 cgi_yaw = a_err(1)
endif
vab_old(1) = vaber(1)
vab_old(2) = vaber(2)

***** ROLL CONTROL *****
c Compute actual roll phase in 0 to 2*pi (Tpi) range (rad)
phi_c = w_roll * time
n_r_revs = dint(phi_c/Tpi)
phi_a = st_roll - n_r_revs*Tpi
c Compute commanded roll angle in 0 to 2*pi range (rads)
phi_c = phi_c - n_r_revs*Tpi
phi(1) = phi_c - phi_a
phi(2) = w_roll*dtcont - cg_roll

```

```

 call pid_att (phi, tcom(3), uf_rol, rf_rol, dtcont,
 & Kroll, limroll, Iroll, w_roll)

C ***** POINTING AND TRANSLATION CONTROLLERS (CALLED AT 10 Hz) *****

C RIGEL VALID CONTROL
if (RV) then

C***** PITCH CONTROL *****
theta(1) = -st_pitch
theta(2) = -cg_pitch
call pid_att (theta, tcom(2), uf坑, rf坑, dtcont,
& Kpy_rv, limpy_rv, Ipy, w_roll)

C***** YAW CONTROL *****
psi(1) = -st_yaw
psi(2) = -cg_yaw
call pid_att (psi, tcom(1), uf_yaw, rf_yaw, dtcont,
& Kpy_rv, limpy_rv, Ipy, w_roll)
endif

C RIGEL INVALID CONTROL
if (.not.RV) then

C***** PITCH CONTROL *****
theta(1) = -cgi_pitch
theta(2) = -cg_pitch
call pid_att (theta, tcom(2), uf坑, rf坑, dtcont,
& Kpy_rv, limpy_rv, Ipy, w_roll)

C***** YAW CONTROL *****
psi(1) = -cgi_yaw
psi(2) = -cg_yaw
call pid_att (psi, tcom(1), uf_yaw, rf_yaw, dtcont,
& Kpy_rv, limpy_rv, Ipy, w_roll)
endif

c Gravity gradient feedforward of spherical earth effects & feedforward of
c Cryoperm shield torque disturbance

do i=1,3
  tcom_ff(i) = - t_sp_gg(i) + tcryo_ff(i)
enddo

C Compute the attitude torque commands to be generated by magnetic torquers

c call vcross(bb,tcom_ff,bbxtcom)
c bbmag2 = bb(1)*bb(1) + bb(2)*bb(2) + bb(3)*bb(3)
c mcom(1) = bbxtcom(1) / bbmag2
c mcom(2) = bbxtcom(2) / bbmag2
c mcom(3) = bbxtcom(3) / bbmag2
c
C Check for MTB saturation and scale commands if saturation occurs
c magmax = 0.0
c do i = 1,3
c if (abs(mcom(i)) .gt. magmax) magmax = abs(mcom(i))
c enddo
c if (magmax .gt. Mmax) then
c do i = 1,3
c mcom(i) = mcom(i)*Mmax/magmax
c enddo
c endif

c mcom1(1) = mcom(1)
c mcom2(1) = mcom(2)
c mcom3(1) = mcom(3)

C Apply hysteresis and limit to magnetic torquer bar commands
c call maghys(mcom1)
c call maghys(mcom2)

```

```

c call magphys(mcom3)

C Apply scale factor errors (1% uniform distribution) to MTB's
c r(23) = mcom1(2)*0.9913061d0
c r(24) = mcom2(2)*1.0023300d0
c r(25) = mcom3(2)*0.9996117d0

C Compute the attitude torque commands to be generated by thrusters
c call vcross(mcom,bb,mcomxbb)
c do i = 1,3
c f(i+3) = tcom_ff(i) - mcomxbb(i) + tcom(i)
c enddo
c do i = 1,3
c f(i+3) = tcom_ff(i) + tcom(i)
c enddo

C*****TRANSLATION CONTROL *****
C Convert drag free sensor measurement from body to nadir frame for control
c call botona (dfs,psgin,time) ! botona uses w_roll and w_orbit is approx.

psgin(1) = bona(1,1)*dfs(1) + bona(2,1)*dfs(2) + bona(3,1)*dfs(3)
psgin(2) = bona(1,2)*dfs(1) + bona(2,2)*dfs(2) + bona(3,2)*dfs(3)
psgin(3) = bona(1,3)*dfs(1) + bona(2,3)*dfs(2) + bona(3,3)*dfs(3)

! It is used only for control. Is OK!

C X Translational Controller
x(1) = psgin(1)
call pid_trans(x, uf_x, rf_x, dtcont, K_trans, lim_trans,
& m_trans, w_roll)

C Y Translational Controller
y(1) = psgin(2)
call pid_trans(y, uf_y, rf_y, dtcont, K_trans, lim_trans,
& m_trans, w_roll)

C Z Translational Controller
z(1) = psgin(3)
call pid_trans(z, uf_z, rf_z, dtcont, K_trans, lim_trans,
& m_trans, w_roll)

f_na(1) = rf_x(1)
f_na(2) = rf_y(1)
f_na(3) = rf_z(1)

c call natobo (f_na,f_bo,time)
f_bo(1) = bona(1,1)*f_na(1)+bona(1,2)*f_na(2)+bona(1,3)*f_na(3)
f_bo(2) = bona(2,1)*f_na(1)+bona(2,2)*f_na(2)+bona(2,3)*f_na(3)
f_bo(3) = bona(3,1)*f_na(1)+bona(3,2)*f_na(2)+bona(3,3)*f_na(3)

do i=1,3
 f(i) = f_bo(i)
 if (abs(f(i)).gt.lim_trans(2)) f(i) = sign(lim_trans(2),f(i))
enddo

C Flow Rate Command
f(7) = mdot

C Call Jet Thruster Selection Logic - Lockheed (Pseudo Inverse)
call THRSEL(time, f, thrust, r_mflow)

***** THRUSTER MODEL *****
C Quantize the thruster commands
do i = 1,16
 thrust(i) = ORDQUAN(thrust(i),lsb_thr)
enddo

C Thruster hysteresis model (includes leakage and limiting)
do i = 1,16
 Thys(1) = th_delay(i)

```

```
Thys(2) = thsave(i)
call thrhys(Thys)
r(i) = Thys(2)
thsave(i) = Thys(2)
enddo

C Delay the thruster commands
do i = 1,16
 th_delay(i) = thrust(i)
enddo

C Add noise to the thrust and get total thrust
thrtot = 0.0
do i = 1,16
 seedthr = seed_thr(i)
 r(i) = r(i) + RNORM (seedthr, std_thr, 0.0D0)
 seed_thr(i) = seedthr
 thrtot = thrtot + r(i)
enddo
thrctrl = thrtot - r_mflow

C If no closed loop control, then set thrusters to zero
if (.not. CLOSED_LOOP) then
 do i = 1,16
 r(i) = 0.0d0
 enddo
endif

RETURN
END

C*****
C
C GB-B Attitude and Translation Controllers Initialization

subroutine initcont (dtcont, mdot, nplot, mplot)
implicit none
real*8 dtcont, mdot
integer nplot, mplot, i

real*8 Kpy_rv(5), limpy_rv(8), Ipy
real*8 Kroll(5), limroll(8), Iroll
common / attcont / Kpy_rv, limpy_rv, Ipy, Kroll, limroll, Iroll

real*8 K_trans(3), lim_trans(2), m_trans
common / transcon / K_trans, lim_trans, m_trans

real*8 Th, Tl, Tmax
common / thrhys1 / Th, Tl, Tmax

real*8 Mh, Mmax
common / maghys1 / Mh, Mmax

real*8 w_orbit, w_roll
common / rates / w_orbit, w_roll

logical GG_ON, CRYO_ON, VAB_ON, CLOSED_LOOP
common / env_flag / GG_ON, CRYO_ON, VAB_ON, CLOSED_LOOP

real*8 i_body(3,3)
common / ggfeef / i_body

real*8 pi, arcrad, radarc

C Sensor & actuator disturbance input data
C (seeds, standard deviations, least significant bit weights, drifts)
integer seed_str, seed_stp, seed_sty
integer seed_cgr, seed_cgpr, seed_cgry
integer seed_dfx, seed_dfy, seed_dfz
integer seed_thr(16)
integer njunk
```

```
real*8 std_str, std_sct, std_cg, std_dfs, std_thr
real*8 lsb_str, lsb_sct, lsb_cgr, lsb_cgpy, lsb_dfs, lsb_thr
real*8 mean_cgr, mean_cgpy, mean_cgy
common / disturb1 / seed_thr, seed_dfx, seed_dfy, seed_dfz,
& seed_str, seed_stp, seed_sty, seed_cgr, seed_cgpy, seed_cgy
common / disturb2 / std_str, std_sct, std_cg, std_dfs, std_thr,
& lsb_str, lsb_sct, lsb_cgr, lsb_cgpy, lsb_dfs, lsb_thr,
& mean_cgr, mean_cgpy, mean_cgy

parameter (pi = 3.1415926535897932384d0)
parameter (arcrad = pi / (180.0d0*3600.0d0))
parameter (radarc = 1.0d0 / arcrad)

C Initial control variables

open (unit=14, file='gains.inp')
open (unit=15, file='inputlog.out')

write(15,*) 'Enter controller sampling period (sec)'
read(14,*) dtcont
write(15,*) dtcont

write(15,*) 'Enter no. of dt"s / plot write for data.mat file'
read(14,*) njunk !jrg no longer used
write(15,*) njunk

write(15,*) 'Enter no. of dt"s / plot write for control.mat file'
read(14,*) njunk !jrg no longer used
write(15,*) njunk

write(15,*) 'Enter RV pitch/yaw gains (Kr, Kp, Ki, Kop, Koi)'
read(14,*) Kpy_rv
write(15,*) Kpy_rv

write(15,*) 'Enter RV pitch/yaw limits (arcsec)'
read(14,*) limpy_rv
write(15,*) limpy_rv
do i = 1,8
limpy_rv(i) = limpy_rv(i)*arcrad
enddo

write(15,*) 'Enter pitch/yaw inertia (kg-m^2)'
read(14,*) Ipy
write(15,*) Ipy

write(15,*) 'Enter roll gains (Kr, Kp, Ki, Kop, Koi)'
read(14,*) Kroll
write(15,*) Kroll

write(15,*) 'Enter roll limits (arcsec)'
read(14,*) limroll
write(15,*) limroll
do i = 1,8
limroll(i) = limroll(i)*arcrad
enddo

write(15,*) 'Enter roll inertia (kg-m^2)'
read(14,*) Iroll
write(15,*) Iroll

write(15,*) 'Enter translational gains (Kr, Kp, Ki)'
read(14,*) K_trans
write(15,*) K_trans

write(15,*) 'Enter translational limits (m, N)'
read(14,*) lim_trans
write(15,*) lim_trans

write(15,*) 'Enter mass for translational control (kg)'
read(14,*) m_trans
write(15,*) m_trans
```

```
write(15,*) 'Enter Thruster leakage, hysteresis & maximum (N)'
read(14,*) Tl, Th, Tmax
write(15,*) Tl, Th, Tmax

write(15,*) 'Enter Magnetic Torquer hysteresis & maximum (ATM^2)'
read(14,*) Mh, Mmax
write(15,*) Mh, Mmax

write(15,*) 'Enter mass flow rate command (kg/sec)'
read(14,*) mdot
write(15,*) mdot

write(15,*) 'Enter spacecraft inertia matrix'
read(14,*) (i_body(1,i),i=1,3)
read(14,*) (i_body(2,i),i=1,3)
read(14,*) (i_body(3,i),i=1,3)
write(15,*) (i_body(1,i),i=1,3)
write(15,*) (i_body(2,i),i=1,3)
write(15,*) (i_body(3,i),i=1,3)

write(15,*) 'Enter Earth orbit rate (rad/sec)'
read(14,*) w_orbit
write(15,*) w_orbit

write(15,*) 'Enter GPB commanded roll rate (deg/sec)'
read(14,*) w_roll
write(15,*) w_roll
w_roll = w_roll*pi/180.0d0

write(15,*) 'Gravity Gradient Force/Torque On (check .INT also)'
read(14,*) GG_ON
write(15,*) GG_ON

write(15,*) 'Cryoperm Shield Magnetic Torque On'
read(14,*) CRYO_ON
write(15,*) CRYO_ON

write(15,*) 'Velocity aberration feedforward On (check .INT also)'
read(14,*) VAB_ON
write(15,*) VAB_ON

write(15,*) 'Controller in Closed Loop Mode (thrusters enabled)'
read(14,*) CLOSED_LOOP
write(15,*) CLOSED_LOOP

close (14)

open (unit=14, file='errors.inp')

write(15,*) 'Enter roll Star Tracker noise seed'
read(14,*) seed_str
write(15,*) seed_str
write(15,*) 'Enter pitch & yaw Science Telescope noise seeds'
read(14,*) seed_stp, seed_sty
write(15,*) seed_stp, seed_sty
write(15,*) 'Enter Control Gyro (roll, pitch, yaw) noise seeds'
read(14,*) seed_cgr, seed_cgp, seed_cgy
write(15,*) seed_cgr, seed_cgp, seed_cgy
write(15,*) 'Enter Drag Free Sensor (x, y, z) noise seeds'
read(14,*) seed_dfx, seed_dfy, seed_dfz
write(15,*) seed_dfx, seed_dfy, seed_dfz
write(15,*) 'Enter 16 Thruster noise seeds'
read(14,*) seed_thr
write(15,*) seed_thr

write(15,*) 'Enter roll Star Tracker noise standard deviation'
write(15,*) "(in Arcseconds)"
read(14,*) std_str
write(15,*) std_str
std_str = std_str*arcrad
```

```
write(15,*) 'Enter ST noise standard deviation'
write(15,*) '(in milliArcseconds)'
read(14,*) std_sct
write(15,*) std_sct
std_sct = std_sct*arcrad*1.0D-3
write(15,*) 'Enter Control Gyro noise standard deviation'
write(15,*) '(in Arcseconds/sec)'
read(14,*) std_cg
write(15,*) std_cg
std_cg = std_cg*arcrad
write(15,*) 'Enter Drag Free Sensor noise standard deviation'
write(15,*) '(in nanometers)'
read(14,*) std_dfs
write(15,*) std_dfs
std_dfs = std_dfs*1.0D-9
write(15,*) 'Enter Thruster noise standard deviation'
write(15,*) '(in milliNewtons)'
read(14,*) std_thr
write(15,*) std_thr
std_thr = std_thr*1.0D-3

write(15,*) 'Enter roll Star Tracker least significant bit'
write(15,*) '(in Arcseconds)'
read(14,*) lsb_str
write(15,*) lsb_str
lsb_str = lsb_str*arcrad
write(15,*) 'Enter ST least significant bit'
write(15,*) '(in milliArcseconds)'
read(14,*) lsb_sct
write(15,*) lsb_sct
lsb_sct = lsb_sct*arcrad*1.0D-3
write(15,*) 'Enter Roll Control Gyro least significant bit'
write(15,*) '(in milliArcseconds)'
read(14,*) lsb_cgr
write(15,*) lsb_cgr
lsb_cgr = lsb_cgr*arcrad*1.0D-3
write(15,*) 'Enter Pitch/Yaw Control Gyro least significant bit'
write(15,*) '(in milliArcseconds)'
read(14,*) lsb_cgy
write(15,*) lsb_cgy
lsb_cgy = lsb_cgy*arcrad*1.0D-3
write(15,*) 'Enter Drag Free Sensor least significant bit'
write(15,*) '(in nanometers)'
read(14,*) lsb_dfs
write(15,*) lsb_dfs
lsb_dfs = lsb_dfs*1.0D-9
write(15,*) 'Enter Thruster least significant bit'
write(15,*) '(in milliNewtons)'
read(14,*) lsb_thr
write(15,*) lsb_thr
lsb_thr = lsb_thr*1.0D-3

write(15,*) 'Enter Control Gyro drift (roll, pitch, yaw)'
write(15,*) '(in Arcseconds/sec)'
read(14,*) mean_cgr, mean_cgp, mean_cgy
write(15,*) mean_cgr, mean_cgp, mean_cgy
mean_cgr = mean_cgr*arcrad
mean_cgp = mean_cgp*arcrad
mean_cgy = mean_cgy*arcrad

close(14)
close(15)

return
end

C*****
C Discrete Proportional, Integral, Derivative Controller
C for ATTITUDE control
C
C Inputs: u(1) attitude error input (rad)
```

```

C u(2)  delta attitude error input (rad)
C u(3)  second previous controller input
C K(1)  Kr rate gain
C K(2)  Kp position gain
C K(3)  Ki integral gain
C T sample period
C Outputs: Tcom commanded torque
C rf(1)  present filtered angular acceleration command
C rf(2)  previous filtered angular acceleration command
C rf(3)  second previous filtered angular acceleration command
C ****
C subroutine pid_att (u, Tcom, uf, rf, T, K, lim, Inertia, w_roll)
C implicit none
real*8 u(5), Tcom, uf(3), rf(3), T, K(5), lim(8), Inertia, w_roll
real*8 yrate, ypos, yint
C real*8 yop
real*8 wa, wb, za, zb, c_rrf(6)

C Limit attitude error
if (abs(u(1)).gt.lim(1)) u(1) = sign(lim(1),u(1))

C Observer
co yop = K(4)*T*(u(1)-u(4))
co u(5) = K(5)*T*T*(u(1)-u(4)) + u(5)
co if (abs(u(5)).gt.lim(2)) u(5) = sign(lim(2),u(5))
co u(4) = yop + u(5) + u(4) + u(2)
co if (abs(u(4)).gt.lim(3)) u(4) = sign(lim(3),u(4))

C Rate loop
co yrate = (u(2)+u(5))*K(1)/T
yrate = u(2)*K(1)/T
if (abs(yrate).gt.lim(6)) yrate = sign(lim(6),yrate)

C Proportional Loop
co ypos = u(4)
ypos = u(1)
if (abs(ypos).gt.lim(4)) ypos = sign(lim(4),ypos)

C Integral loop
co yint = K(3)*T*u(4) + u(3)
yint = K(3)*T*u(1) + u(3)
if (abs(yint).gt.lim(5)) yint = sign(lim(5),yint)
u(3) = yint

C Sum PID loops to compute input to the roll rate filter
uf(1) = yint + ypos + yrate

C Compute the coefficients of the roll rate filter
if (wa .ne. dabs(w_roll)) then
c print *, 'control gains ',k
 wa = dabs(w_roll)
 wb = wa
 za = 3.0d0
 zb = 0.003d0
 c_rrf(1) = (4.0d0 + 4.0d0*T*za*wa + wa**2*T**2) * wb**2 / wa**2
 c_rrf(2) = (2.0d0*wa**2*T**2 - 8.0d0) * wb**2 / wa**2
 c_rrf(3) = (wa**2*T**2 - 4.0d0*T*za*wa + 4.0d0) * wb**2 / wa**2
 c_rrf(4) = 4.0d0 + 4.0d0*T*zb*wb + wb**2*T**2
 c_rrf(5) = (2.0d0*wb**2*T**2 - 8.0d0)
 c_rrf(6) = (wb**2*T**2 - 4.0d0*T*zb*wb + 4.0d0)
endif

call discfil2 (uf,rf,c_rrf)
if (abs(rf(1)).gt.lim(7)) rf(1) = sign(lim(7),rf(1))
Tcom = K(2)*rf(1)*Inertia

return
end

C ****
C Discrete Proportional, Integral, Derivative Controller

```

```
C for TRANSLATION control in Nadir frame
C
C Inputs: u(1) controller input
C u(2) previous rate loop input
C u(3) previous integral loop input
C K(1) Kr rate gain
C K(2) Kp position gain
C K(3) Ki integral gain
C T sample period
C Outputs: rf(1) filtered force command output
C*****
subroutine pid_trans (u, uf, rf, T, K, lim, mass, w_roll)
implicit none
real*8 u(3), uf(3), rf(3), T, K(3), lim(2), mass, w_roll
real*8 yrate, ypos, yint
real*8 wa, wb, za, zb, c_rrf(6)

C Rate loop
yrate = u(1)*K(1)/T - u(2)
u(2) = u(1)*K(1)/T

C Proportional Loop
ypos = u(1)

C Integral loop
yint = K(3)*T*u(1) + u(3)
if (abs(yint).gt.lim(1)) yint = sign(lim(1),yint)
u(3) = yint

C Sum PID loops to compute input to the roll rate filter
uf(1) = (yint + ypos + yrate)*K(2)*mass

C Compute the coefficients of the roll rate filter
if (wa .ne. dabs(w_roll)) then
  wa = dabs(w_roll)
  wb = wa
  za = 3.0d0
  zb = 0.003d0
  c_rrf(1) = (4.0d0 + 4.0d0*T*za*wa + wa**2*T**2) * wb**2 / wa**2
  c_rrf(2) = (2.0d0*wa**2*T**2 - 8.0d0) * wb**2 / wa**2
  c_rrf(3) = (wa**2*T**2 - 4.0d0*T*za*wa + 4.0d0) * wb**2 / wa**2
  c_rrf(4) = 4.0d0 + 4.0d0*T*zb*wb + wb**2*T**2
  c_rrf(5) = (2.0d0*wb**2*T**2 - 8.0d0)
  c_rrf(6) = (wb**2*T**2 - 4.0d0*T*zb*wb + 4.0d0)
endif

call discfil2 (uf,rf,c_rrf)

return
end
C*****
C Subroutine to convert from spacecraft inertial to spacecraft
C body "NDZ" frame. This transformation uses treetops body to inertial
C transformation and is therefore exact. It should be used only to compute
C disturbances or outputs.
C*****
subroutine intobo (pi,pb,ndz)
implicit none ! double precision (a-h,o-z)
real*8 pi(3), pb(3)
integer i,ndz
include 'DBP.F'
include 'DBB.F'

do i = 1,3
  pb(i) = ctrans(1,i,ndz)*pi(1) + ctrans(2,i,ndz)*pi(2) +
& ctrans(3,i,ndz)*pi(3)
enddo

return
end
C*****
```

```
C Subroutine to convert from spacecraft body "NDZ" to spacecraft
C inertial frame. This transformation uses treetops body to inertial
C transformation and is therefore exact. Should not be used for control,
C but only to compute spacecraft disturbances.
C*****
subroutine botoin (pb,pi,ndz)
implicit none ! double precision (a-h,o-z)
real*8 pi(3), pb(3)
integer i,ndz
include 'DBP.F'
include 'DBB.F'

do i = 1,3
pi(i) = ctrans(i,1,ndz)*pb(1) + ctrans(i,2,ndz)*pb(2) +
& ctrans(i,3,ndz)*pb(3)
enddo

return
end

C*****
C Subroutine to apply hysteresis to the thruster command
C
C T(1) = Thruster Command Input
C T(2) = Thruster Command Output
C*****
subroutine thrhys(T)
implicit none ! double precision (a-h,o-z)
real*8 T(2)
real*8 Th, Tl, Tmax
common / thrhys1 / Th, Tl, Tmax

cc NO HYSTERESIS
if (Th .eq. 0.0d0) then
  t(2) = t(1)
  if (T(2) .gt. Tmax) T(2) = Tmax
  return
endif

c if (T(1).gt.T(2)-Tl .and. T(1).lt.T(2)+Th-Tl) then
c T(2) = T(2)
c elseif (T(1).ge.T(2)+Th-Tl) then
c T(2) = T(1) - Th + Tl
c elseif (T(1).le.T(2)-Tl) then
c T(2) = T(1) + Tl
c endif
c if (T(2) .lt. Tl) T(2) = Tl

  if (T(1).lt.Tl-Th) T(1) = Tl-Th
  if (T(1).gt.T(2)-Th .and. T(1).lt.T(2)+Th) then
 T(2) = T(2)
  elseif (T(1).ge.T(2)+Th) then
 T(2) = T(1) - Th
  elseif (T(1).le.T(2)-Th) then
 T(2) = T(1) + Th
  endif

  if (T(2) .gt. Tmax) T(2) = Tmax

return
end

C*****
C Subroutine to apply Hysteresis to the Magnetic Torquer Command
C
C M(1) = Magnetic Torquer Command Input
C M(2) = Magnetic Torquer Command Output

subroutine maghys(M)
implicit none ! double precision (a-h,o-z)
```


```
INTEGER L,M,N,I,J,K
REAL*8 A(L,M),B(M,N),C(L,N),T

DO I=1,L
  DO J=1,N
 T=0.0
 DO K=1,M
 T=T+A(I,K)*B(K,J)
 ENDDO
 C(I,J)=T
  ENDDO
ENDDO
RETURN
END

C*****
subroutine discfil2 (x,y,c)
C*****
C
C Function: Second Order Discrete Filter
C
C y c1*z**2 + c2*z + c3
C - = -----
C x c4*z**2 + c5*z + c6
C
C Inputs:
C x(1) present input
C x(2) previous input
C x(3) second previous input
C c(1:6) coefficients of filter
C
C Outputs:
C y(1) present output
C y(2) previous output
C y(3) second previous output
C
C Comments: Real*8
C
C*****
implicit none ! double precision (a-h,o-z)
real*8 x(3), y(3), c(6)
y(1) = ( c(1)*x(1) + c(2)*x(2) + c(3)*x(3) -
& c(5)*y(2) - c(6)*y(3) ) / c(4)
x(3) = x(2)
x(2) = x(1)
y(3) = y(2)
y(2) = y(1)
return
end

C*****
C Subroutine to determine whether GPB is in the Rigel Valid (RV) or
C Rigel Invalid (RI) control mode and to determine when GPB is in the
C RI to RV or RV to RI transition phases.
subroutine rigel(orbang, RV)

implicit none ! double precision (a-h,o-z)
real*8 lat, orbang, raddeg
logical RV

data raddeg / 57.2957795d0 /

c lat = atan2(sin(orbang),cos(orbang))*raddeg
lat = dmod(raddeg * orbang,360.d0);
if (lat .gt.180.d0) lat = lat - 360.d0

c if (lat .gt. -98.24 .and. lat .le. 81.76) then
if (lat .gt. -115.24 .and. lat .le. 98.76) then
  RV = .true.
else
  RV = .false.
endif
```


```
c flowc = f(7) - l_flow
 flowc = f(7)

c  Sum mass flow due to current thrust commands
  do i=1,16
 flow = flow + r(i) / (ISP * 9.81)
  enddo

c  Compute total thrust error due to total mass flow error

c if (flow .gt. flowc ) then
c write(6,*) '*** Mass Flow from Thrusters > Com Mass Flow ***'
c write(6,*) 'time = ',time, ' thruster mass flow (kg/s) = ',flow
c endif

c  Compute and distribute residual thrust requirements evenly over body
c  (i.e., no resultant force/torque)
  r_mflow = (flowc - flow) * ISP * 9.81
  if (r_mflow .lt. 0.0d0) r_mflow = 0.0d0
  do i=1,16
 r(i) = r(i) + r_mflow / 16.0d0
  enddo
  do i=1,8
 i2 = 2*i
 do j=1,6
 sumjets(j) = sumjets(j) + a(j,i)*(r(i2-1)-r(i2))
 enddo
  enddo

c  Add leakage back in to each thruster
  do i = 1,16
 r(i) = r(i) + Tl
  enddo

  RETURN
END

C*****
C 6X6 MATRIX INVERSE
SUBROUTINE MINV6X6(A,AI)
IMPLICIT NONE
INTEGER i,j
REAL*8 A(6,6),AI(6,6)
REAL*8 B(3,3), C(3,3), D(3,3), E(3,3), BI(3,3), EI(3,3)
REAL*8 X(3,3), Y(3,3), Z(3,3), U(3,3)
REAL*8 CEI(3,3), CEID(3,3), DBI(3,3), DBIC(3,3), XI(3,3), UI(3,3)
REAL*8 BIC(3,3), EID(3,3)

DO i=1,3
  DO j=1,3
 B(i,j) = A(i,j)
  ENDDO
  DO j=1,3
 C(i,j) = A(i,j+3)
  ENDDO
ENDDO
DO i=1,3
  DO j=1,3
 D(i,j) = A(i+3,j)
  ENDDO
  DO j=1,3
 E(i,j) = A(i+3,j+3)
  ENDDO
ENDDO
CALL MINV3x3(B,BI)
CALL MINV3x3(E,EI)
CALL d_mmml (C,EI,CEI,3,3,3)
CALL d_mmml (CEI,D,CEID,3,3,3)
CALL d_mmml (D,BI,DBI,3,3,3)
CALL d_mmml (DBI,C,DBIC,3,3,3)
DO i=1,3
```


```

LOGICAL RV,RVP,VASET

real*8 w_orbit,w_roll
common / rates / w_orbit, w_roll
equivalence (usdc_rs(6),wi_err(1))

data rvp,vaset /.false., .false./

IF (RV) THEN
  IF (.NOT. RVP) THEN
 print *, ' Start guide star valid'
 RVP = .TRUE.
  ENDIF
  IF (CSTAR_N(3,3) .GE. 0.D0 .AND. CSTAR_N(3,1) .LT. -0.9D0) THEN
 IF (.NOT. VASET) THEN
 WI_ERR(1) = 0.D0
 WI_ERR(2) = 0.D0
 VAB0(1) = VAB(1)
 VAB0(2) = VAB(2)
 VAB0(3) = VAB(3)
 VASET = .TRUE.
 ENDIF
  ENDIF
ELSEIF (RVP) THEN
  print *, ' Start guide star invalid'
  RVP = .FALSE.
  VASET = .FALSE.
ENDIF

A_ERR(1) = WI_ERR(1)
A_ERR(2) = WI_ERR(2)
WSI(1) = WERR(1)+WERR(3)*A_ERR(2)
WSI(2) = WERR(2)-WERR(3)*A_ERR(1)
WI_ERR(1) = WI_ERR(1) + WSI(1)*DT
WI_ERR(2) = WI_ERR(2) + WSI(2)*DT
A_ERR(1) = wi_err(1)
A_ERR(2) = wi_err(2)

RETURN
END

```


```

c 4 0.0D0, 0.0D0, 0.0075147D0 /
 data d / -5.08D-8/
 data deltar / -5.08D-8/
 data elect_half / 0.5061454830784d0 /
 data preload_acc / 1.962d-6 /
 data c_gss / 0.D0,
 1 2.714382128894188D-3,
 2 2.620082137667179D-3,
 3 1.D0,
 4 -1.894031723107232D0,
 5 8.993661873737933D-1 /

c firstpass stuff
  if (firstpass) then
 firstpass=.false.
 kkf = int(.5d0+dmod(time,dtkfil)/dtcont)
 if (kkf .eq. 0) kkf=int(.5d0+dtkfil/dtcont)
c Initialize the science gyros, if not restart run.
  if (.not. rs_flag) then
 do jgyro = 1,4
 h(1,jgyro) = 0.d0
 h(2,jgyro) = 0.d0
 h(3,jgyro) = h0
 enddo
  endif
c Compute the drift angle
  do jgyro = 1,4
cash da_ns(jgyro) = datan(H(1,jgyro)/H(3,jgyro))
 da_ns(jgyro) = datan(H(1,jgyro)/dsqrt(H(2,jgyro)**2
 & +H(3,jgyro)**2))
 da_ew(jgyro) = datan(H(2,jgyro)/H(3,jgyro))
cash
 enddo
  endif

c Cycle over all four SG's
  do jgyro = 1,4
c Convert gravity gradient forces/torques from body to inertial frame vectors
 call botorin(fsg_gg(1,jgyro), fsg_ggi(1,jgyro),1)
 call botorin(fsg_j2_gg(1,jgyro), fsg_j2_ggi(1,jgyro),1)
 call botorin(tsg_gg(1,jgyro), tsg_ggi(1,jgyro),1)
 call botorin(tsg_j2_gg(1,jgyro), tsg_j2_ggi(1,jgyro),1)
 call intobo(facti(1,2+jgyro), factb(1,jgyro),1)

c Compute the force vector on the SG rotor (GG + J2 term)
 Hmag = ufmag(H(1,jgyro))
 do i = 1,3
 uh(i,jgyro) = H(i,jgyro)/Hmag
 H(i,jgyro) = uh(i,jgyro)*H0
 enddo
c Compute the drift angle
 da_ns(jgyro) = datan(H(1,jgyro)/
 & dsqrt(H(2,jgyro)**2 + H(3,jgyro)**2))
 da_ew(jgyro) = datan(H(2,jgyro)/H(3,jgyro))
 do i = 1,3
 xcm2cg(i) = uh(i,jgyro)*d
 Fsg_rotor(i,jgyro) = facti(i,2+jgyro)
 Fsg_rotorb(i) = factb(i,jgyro)
 enddo
 tli(1) = -d*(Fsg_rotor(2,jgyro)+Fsg_rotor(3,jgyro)*da_ew(jgyro))
 tli(2) = d*(Fsg_rotor(1,jgyro)-Fsg_rotor(3,jgyro)*da_ns(jgyro))
 tli(3) = 0.d0

 t2i(1) = -deltar*dcos(elect_half)/preload_acc*
 & ((Fsg_rotorb(2)**2 - (Fsg_rotorb(1)**2 +
 & Fsg_rotorb(3)**2)/2.d0)
 & *(da_ns(jgyro)*dsin(2.d0*st_roll)
 & + da_ew(jgyro)*dcos(2.d0*st_roll) + da_ew(jgyro))
 & - 2.d0*Fsg_rotorb(1)*Fsg_rotorb(3)
 & *dsin(st_roll))
 t2i(2) = -deltar*dcos(elect_half)/preload_acc*

```

```

& ((Fsg_rotorb(2)**2 - (Fsg_rotorb(1)**2 +
& Fsg_rotorb(3)**2)/2.d0)
& *(da_ew(jgyro)*dsin(2.d0*st_roll)
& - da_ns(jgyro)*dcos(2.d0*st_roll) + da_ns(jgyro))
& + 2.d0*Fsg_rotorb(1)*Fsg_rotorb(3)
& *dcos(st_roll))
t2i(3) = 0.d0

do i = 1,3
  T_per(i) = t1i(i) + t2i(i)
enddo

c Compute the torque perpendicular to the Momentum vector total

c Compute the new momentum vector and normalize to the original magnitude
  do i = 1,3
c this is odd H(i,jgyro) = H(i,jgyro) + (T_per(i))*dtcont
c this is direct H(i,jgyro) = H(i,jgyro)
c & + (tsg_ggi(i,jgyro)+tsg_j2_ggi(i,jgyro))*dtcont
c this is direct and odd H(i,jgyro) = H(i,jgyro) + (T_per(i))
c & +tsg_ggi(i,jgyro)+tsg_j2_ggi(i,jgyro))*dtcont
c & H(i,jgyro) = H(i,jgyro) + (T_per(i))
c & +tsg_ggi(i,jgyro)+tsg_j2_ggi(i,jgyro))*dtcont
  enddo

enddo

c Compute SQUID noise in pitch and yaw
  do i = 1,2
 serr_p(i) = 0.d0
 serr_y(i) = 0.d0
  enddo

c Compute Science Gyro Output angles
  sg_1 ==da_ew(1)*dsin(st_roll) + da_ns(1)*dcos(st_roll) - serr_p(1)
  sg_2 ==da_ew(2)*dsin(st_roll) + da_ns(2)*dcos(st_roll) - serr_p(2)
  sg_3 = da_ew(3)*dcos(st_roll) + da_ns(3)*dsin(st_roll) - serr_y(1)
  sg_4 = da_ew(4)*dcos(st_roll) + da_ns(4)*dsin(st_roll) - serr_y(2)

C Convert Science Gyro outputs from radians to counts
cash Output Kalman filter data to kalfil.out every 8.60sec
  if (kkf .eq. 86) then
cash
cash Calculate pointing vector of star tracker
  call vcross(fp1i,fp2i,st_vec)
  call unit(st_vec,ust_vec,ier)
cash
cash Calculate pointing error (star tracker only)
cash  perr=atan2(ust_vec(1),ust_vec(3))-atan2(uh(1,4),uh(3,4))
  perr=atan2(dsin(st_pitch)*dcos(st_roll),dcos(st_pitch))
cash
cash Calculate the body attitude wrt inertial (312 rotation)
cash  thet1= dasin( ctrans(2,3,1))
cash  thet2=datan2(-ctrans(1,3,1),ctrans(3,3,1))
cash  thet3=datan2(-ctrans(2,1,1),ctrans(2,2,1))
  thet1= dasin( ctrans(3,2,1))
  thet2=datan2(-ctrans(3,1,1),ctrans(3,3,1))
  thet3=datan2(-ctrans(1,2,1),ctrans(2,2,1))
cash
cash Convert Angular Momentum vector to body and define squid outputs
  call intobo(UH(1,4),Hbody,1)
  squid_x = -Hbody(2)
  squid_y = Hbody(1)
cash
cash Convert Science Telescope Measurement to body and define tel. outputs
cash (science telescope is sensor #4)
  call intobo(USI(1,4),tele_body,1)
  tele_x = -tele_body(2)
  tele_y = tele_body(1)
cash
cash Output the current velocity aberration angles in inertial frame (star frame)

```


```
real*8 w_orbit, w_roll !orbit rate; roll rate (rad/sec)
common / rates / w_orbit, w_roll

real*8 i_body(3,3) !body inertia dyadic
common / ggfeefdf / i_body

real*8 uec2sc_b(3), ucm2pm_b(3), cm2pm_b(3), t3
real*8 f_sp_gg(3), f_j2_gg(3)

cash
cash real*8 alf,g_alpha,h_alpha,rpvec(3),d_ov_rp(3),dsg2pm,rpd(3),rpdm
cash

c Science gyro GG force calculation variables
 real*8 fsg_gg(3,4), sg2pm_b(3,4), tsg_j2_gg(3,4), i_sg(3,3)
 real*8 usg2pm_b(3,4), fsg_j2_gg(3,4), tsg_gg(3,4), s_sg(3,3)
 common / sg_gg / fsg_gg, tsg_j2_gg, fsg_j2_gg, tsg_gg
 data sg2pm_b /
 1 0.0d0, 0.0d0, 0.00000d0,
 2 0.0d0, 0.0d0, 0.08250d0,
 3 0.0d0, 0.0d0, 0.16500d0,
 4 0.0d0, 0.0d0, 0.24750d0 /
 data usg2pm_b /
 1 0.0d0, 0.0d0, 1.0d0,
 2 0.0d0, 0.0d0, 1.0d0,
 3 0.0d0, 0.0d0, 1.0d0,
 4 0.0d0, 0.0d0, 1.0d0 /
 data i_sg / 9*0.0d0 /

C Worse case center of mass to proof mass vector (meters)
data cm2pm_b / 0.0d0, 0.0d0, -0.1816d0 /
data ucm2pm_b / 0.0d0, 0.0d0, -1.d0 /

data ua_eci / 0., 1., 0. /
data ur_prime / 0., 0., 1. /
data pass_flag / .true. /

cjrg This calculation uses control system estimated value of orbit rate
cjrg This is incorrect and becomes significantly so over long times. Replaced
cjrg by correct value, csi_1 transformation. jrg 12-29-97
cc Compute trans from PRIME to TI based on nominal orbit
cc rate and simulation time.
c orb = w_orbit * time
c call d_rot(2, -orb, ti_prime)

cc Use trans TI to BODY from TREETOPS code
cjrg Also use csi_1 from treetops. Use local vertical sensor to define csi_1.
cjrg bona is body from nadir.

cjrg do i=1,3
cjrg do j=1,3
cjrg ti_prime(i,j) = csi_1(i,j)
cjrg ti_prime(i,j) = bona(j,i)
cjrg body_ti(i,j) = ctrans(j,i,1)
cjrg enddo
cjrg enddo

cc Compute unit vector from body CM to earth CM expressed in body
cjrg Prime frame is local vertical frame.
cjrg call d_mmull(body_ti, ti_prime, body_prime, 3, 3, 3)
body_prime(1,1) = bona(1,1)
body_prime(1,2) = bona(1,2)
body_prime(1,3) = bona(1,3)
body_prime(2,1) = bona(2,1)
body_prime(2,2) = bona(2,2)
body_prime(2,3) = bona(2,3)
body_prime(3,1) = bona(3,1)
body_prime(3,2) = bona(3,2)
body_prime(3,3) = bona(3,3)
call d_mxv(body_prime, ur_prime, ur_body)

if(pass_flag) then
```

```

 pass_flag = .false.
cc Transformation from TREETOPS ECI frame to the on-orbit
cc spacecraft inertial frame (SI); computed at time=0 in TT code
 do i=1,3
 do j=1,3
 ti_eci(i,j) = cle(i,j)
 ti_eci(i,j) = csi_eci(i,j)
 enddo
 enddo

cc Compute S = dyadic defined by (1/2 trace II) I - II) where II
cc is the moment of inertia dyadic and I is the identity matrix.

c call trace(i_body, traci, 3)
 traci = i_body(1,1) + i_body(2,2) + i_body(3,3)

 do i=1,3
 do j=1,3
 if(i .eq. j) then
 s(i,j) = 0.5d0*traci - i_body(i,j)
 else
 s(i,j) = - i_body(i,j)
 endif
 enddo
 enddo

c ***** for SG *****
cash i_sg(1,1) = 9.1999324D-6
cash i_sg(2,2) = 9.1999540D-6
 i_sg(1,1) = 9.1999432D-6
 i_sg(2,2) = 9.1999432D-6
 i_sg(3,3) = 9.2000000D-6
c call trace(i_sg, traci, 3)
 traci = i_sg(1,1) + i_sg(2,2) + i_sg(3,3)

 do i=1,3
 do j=1,3
 if(i .eq. j) then
 s_sg(i,j) = 0.5*traci - i_sg(i,j)
 else
 s_sg(i,j) = - i_sg(i,j)
 endif
 enddo
 enddo
c ***** for SG *****
 endif

cc Compute gravity grad torque terms; several
cc ( a x S . b ) terms in expansion; a,b = unit vectors,
cc S = dyadic defined by (1/2 trace II) I - II) where II is the
cc moment of inertia dyadic and I is the identity matrix.

call d_mmull(body_ti, ti_eci, body_eci, 3, 3, 3)
call d_mxv(body_eci, ua_eci, ua_body)
t1 = d_dot(ua_body, ur_body)

 call dyad_xd(ur_body, s, ua_body, temp1)
 call dyad_xd(ua_body, s, ur_body, temp2)
cash
cash addition from Kasdin paper page 8
 call dyad_xd(ua_body, s, ua_body, temp3)

 do i=1,3
 temp1(i) = temp1(i) + temp2(i)
 enddo

c t2 = d_dot(ua_body, ur_body)
 t2 = 0.5d0 * ( 7.d0 * (t2**2) - 1.d0)
 t2 = 3.5d0 * (t2**2) - 0.5d0

```

```
call dyad_xd(ur_body, s, ur_body, temp2)
do i=1,3

cc Compute grav grad torque vector due to J2 term
  t_j2_gg(i) = ( gme * 15. * j2 * (re**2) / (ro**5) ) *
& ( -t1 * temp1(i) + t2 * temp2(i)
& +0.2d0 * temp3(i) )

cc Compute grav grad torque vector for spherical earth model
  t_sp_gg(i) = -3. * omeglvsg * temp2(i)

enddo

cc Compute the gravity gradient force on the main body
  uec2sc_b(1) = -ur_body(1)
  uec2sc_b(2) = -ur_body(2)
  uec2sc_b(3) = -ur_body(3)
  t3 = d_dot(uec2sc_b, cm2pm_b)
  do i = 1,3
 f_sp_gg(i) = omeglvsg*BMASS(1) * (cm2pm_b(i)-3.0d0*t3*uec2sc_b(i))
  enddo

cc Compute the gravity gradient J2 force on the vehicle (body 1)
  t1 = d_dot(ur_body, ucm2pm_b)
  t2 = d_dot(ur_body, ua_body)
  t3 = d_dot(ucm2pm_b, ua_body)
  do i=1,3
 f_j2_gg(i) = 1.5D0 * omeglvsg * BMASS(1) *j2 * (re/ro)**2 *
& ufmag(cm2pm_b) * ( ucm2pm_b(i) - 5.0d0*t1*ur_body(i) -
& 5.0d0*t2**2*ucm2pm_b(i) - (10.0d0*t2*t3 - 35.0d0*t1*t2**2)
& *ur_body(i) + (2.0d0*t3 - 10.0d0*t2*t1)*ua_body(i) )
  enddo

cc Compute the gravity gradient spherical and J2 torque on the SG (body 3)
  call dyad_xd(ur_body, s_sg, ua_body, temp1)
  call dyad_xd(ua_body, s_sg, ur_body, temp2)
cash
cash addition from Kasdin paper page 8
  call dyad_xd(ua_body, s_sg, ua_body, temp3)
cash

  do i=1,3
 temp1(i) = temp1(i) + temp2(i)
  enddo

  t2 = d_dot(ua_body, ur_body)
c  t2 = 0.5 * ( 7.e0 * (t2**2) - 1.e0)
  t2 = 3.5d0 * (t2**2) - 0.5d0

  call dyad_xd(ur_body, s_sg, ur_body, temp2)
  t1 = d_dot(ua_body, ur_body)
  do jgyro=1,4
 do i=1,3
 tsg_j2_gg(i,jgyro) = (15.d0 * omeglvsg * j2*(re / ro)**2)*
& ( -t1 * temp1(i) + t2 * temp2(i)
& +0.2d0 * temp3(i) )
cc Compute grav grad torque vector for spherical earth model
  tsg_gg(i,jgyro) = -3. * omeglvsg * temp2(i)
  enddo
enddo

cc Compute the gravity gradient force on the science gyro (body 3)
  do jgyro = 1,4
 t3 = d_dot(uec2sc_b, sg2pm_b(1,jgyro))
 do i = 1,3
 fsg_gg(i,jgyro) = omeglvsg*BMASS(2+jgyro) *
& (sg2pm_b(i,jgyro) - 3.0d0*t3*uec2sc_b(i))
 enddo
  enddo

cc Compute the gravity gradient J2 force on the science gyro (body 3)
```

```
do jgyro = 1,4
  t1 = d_dot(ur_body, usg2pm_b(1,jgyro))
  t2 = d_dot(ur_body, ua_body)
  t3 = d_dot(usg2pm_b(1,jgyro), ua_body)
  do i=1,3
 fsg_j2_gg(i,jgyro) = 1.5D0 * omeglvsg * BMASS(2+jgyro)
 & * j2 * (re/ro)**2 * ufmag(sg2pm_b(1,jgyro)) *
 & ( usg2pm_b(i,jgyro) - 5.0d0*t1*ur_body(i)
 & - 5.0d0*t2**2*usg2pm_b(i,jgyro) - (10.0d0*t2*t3
 & - 35.0d0*t1*t2**2) * ur_body(i) +
 & (2.0d0*t3 - 10.0d0*t2*t1)*ua_body(i) )
  enddo
  enddo

return
end
```

Appendix C

INPUT FILE DEFINING CONTROL GAINS FOR THE TREETOPS GP-B SIMULATION GAINS.INP

```
.1 ! dt (s) for plotting
10 ! No. of dt's / plot write (data.mat)
50 ! No. of dt's / plot write (control.mat)
1.98,0.482,0.25,0.030,0.00093 ! RV p/y gains kr, kp, ki, kop, koi (.15 Hz BW)
18000.0,0.1,100.0,25.0,5.0,25.0,25.0,0.0,0.0 ! RV p/y limits (arcsec)
5188.9 ! pitch/yaw Inertia (kg-m^2)
14.9227,0.0083371,0.0335059,0.00408,0.0041, ! Roll gains kr, kp, ki, kop, koi (.06 Hz BW)
18000.0,0.1,100.0,25.0,5.0,25.0,25.0,0.0,0.0 ! Roll limits (arcsec)
3693.4 ! Roll Inertia (kg-m^2)
1.2435,2.44,0.605 ! translational gains kr, kp, ki (.5 Hz BW)
5.0D-6, 5.D-2, 5.0D-6, 0.005 ! translational limits (m, N)
3182.8 ! translational mass (kg)
0.0d0,0.0d0,0.01024d12 ! thruster leakage, hysteresis & maximum (N)
1.4,150.0 ! Magnetic command hysteresis & maximum (ATM^2)
0.0E0 ! Mass flow rate command (kg/sec)
5230.2, -19.3, 6.0 ! body inertia matrix
-19.3, 5147.5, 0.
6.0, 0., 3693.4
1.068387D-3 ! orbit rate (rad/sec)
1.80D0 ! roll rate (deg/sec)
.false. ! Gravity Gradient feed forward ON (check .INT file also)
.false. ! Cryo feed forward torque ON (check .INT file also)
.true. ! Velocity aberration feed forward ON (check .INT also)
.true. ! Closed loop controller (thrusters enabled)

5.6443950e+03 1.5239867e+03 1.3715880e+02 4.1147640e+00
5.5775970e+03 1.5059512e+03 1.3553561e+02 4.0660682e+00
1.9016563e+03 3.5845377e+02 2.2522314e+01 4.7170625e-01
```

Appendix D

INPUT FILE DEFINING HELIUM THRUSTER MOUNTING LOCATIONS AND FORCE DIRECTIONS FOR THE TREETOPS GP-B SIMULATION THRUSTERS.INP

```
1.00, 1.00, 0.00, 0.00, 0.00, 0.00, 0.00, 0.00  
0.00, 0.00, 1.00, 1.00, 1.00, 0.00, 0.00  
0.00, 0.00, 0.00, 0.00, 0.00, 1.00, 1.00  
0.00, 0.00, 1.90,-2.51, 1.90,-2.51, 0.00, 0.00  
2.51,-1.90, 0.00, 0.00, 0.00, 1.19,-1.19  
0.00, 0.00, 1.19,-1.19,-1.19, 1.19, 0.00, 0.00
```

Appendix E

INPUT FILE DEFINING SENSOR AND ACTUATOR NOISE, QUANTIZATION VALUES, FOR THE TREETOPS GP-B SIMULATION ERRORS.INP

```
21 ! roll Star Tracker noise seed
22, 23 ! pitch & yaw Science Telescope noise seeds
24, 25, 26  ! Control Gyro (roll, pitch, yaw) noise seeds
27, 28, 29  ! Drag Free Sensor (x, y, z) noise seeds
1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16 ! 16 Thruster noise seeds
5.0d0 ! roll Star Tracker noise standard deviation (Arcsec)
22.36d0 ! ST noise standard deviation (milliArcsec)
0.002236d0 ! Control Gyro noise standard deviation (Arcsec/sec)
3.354d0 ! Drag Free Sensor noise standard deviation (nanometers)
0.0559d0 ! Thruster noise standard deviation (milliNewtons)
0.5d0 ! roll Star Tracker least significant bit (Arcsec)
0.25d0 ! ST least significant bit (milliArcsec)
375.0d-1 ! Roll Control Gyro least significant bit (milliArcsec)
1.3d0 ! Pitch/Yaw Control Gyro least significant bit (milliArcsec)
1.0d0 ! Drag Free Sensor least significant bit (nanometers)
0.0025d0 ! Thruster least significant bit (milliNewtons)
0.000d0, 0.000d0, 0.000d0 ! Control Gyro drift (r, p, y) (Arcsec/sec)
```

Appendix F

INPUT FILE DEFINING MODEL FOR THE TRANSFER FUNCTION APPROACH TO SLOSH DYNAMICS ANALYSIS IMPEG_GPB_TF.INT

TREETOPS REV 10X 1/10/02

SIM CONTROL

SI 0 Title	GPB MODEL FOR 2002
SI 0 Simulation stop time	20000
SI 0 Plot data interval	5
SI 0 Integration type (R,S or U)	R
SI 0 Step size (sec)	0.10
SI 0 Sandia integration absolute and relative error	
SI 0 RK78 ODE solver absolute error and first step size	
SI 0 Linearization option (L,Z or N)	N
SI 0 Restart option (Y/N)	N
SI 0 Contact force computation option (Y/N)	N
SI 0 Constraint force computation option (Y/N)	N
SI 0 Small angle speedup option (All,Bypass,First,Nth)	A
SI 0 Mass matrix speedup option (All,Bypass,First,Nth)	A
SI 0 Non-Linear speedup option (All,Bypass,First,Nth)	A
SI 0 Constraint speedup option (All,Bypass,First,Nth)	A
SI 0 Constraint stabilization option (Y/N)	N
SI 0 Stabilization epsilon	

GENGRAV

GG 2 Gravity, earth sphere/nonsphere/user (S/N/U)?	N
GG 1 Input gravity constants: GME, ERAD, EMASS	
GG 1 Spherical or Nonspherical (S/N)?	
GG 1 Gravity Potential Harmonics J2,J3,J4	
GG 2 English (ft-slug-s) or metric (m-kg-s) (E/M)?	M
GG 2 Day, Month, Year,	21 6 2003
GG 2 GMT @ sim time 0 (minutes past midnight,	720
GG 2 Solar Pressure forces Y/N?	N
GG 2 Input new data for aero model? (Y/N)	Y
GG 2 Solar flux F10 for aero model	230
GG 2 Solar flux, 81 day average F10B	230
GG 2 Geomagnetic index, GEAP	400

BODY

BO 1 Body ID number	1
BO 1 Type (Rigid,Flexible,NASTRAN)	R
BO 1 Number of modes	
BO 1 Modal calculation option (0, 1 or 2)	
BO 1 Foreshortening Option (Y/N)	
BO 1 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO 1 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 1 Number of augmented nodes (0 if none)	
BO 1 Damping matrix option (NS,CD,HL,SD)	
BO 1 Constant damping ratio	
BO 1 Low frequency, High frequency ratios	
BO 1 Mode ID number, damping ratio	
BO 1 Conversion factors: Length,Mass,Force	
BO 1 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO 1 Moments of inertia (kg-m ²) Ixx,Iyy,Izz	5230.2 5147.5 3693.4
BO 1 Products of inertia (kg-m ²) Ixy,Ixz,Iyz	19.3 -6 0

BO 1 Mass (kg)	3182.8
BO 1 Number of Nodes	13
BO 1 Node ID, Node coord. (meters) x,y,z	1 0 -0.0002 0.8647
BO 1 Node ID, Node coord. (meters) x,y,z	2 0 -0.0002 0.8647
BO 1 Node ID, Node coord. (meters) x,y,z	3 0 1.0467 0.6380
BO 1 Node ID, Node coord. (meters) x,y,z	4 0 0 0.10033
BO 1 Node ID, Node coord. (meters) x,y,z	5 -1.19 0 2.51
BO 1 Node ID, Node coord. (meters) x,y,z	6 1.19 0 2.51
BO 1 Node ID, Node coord. (meters) x,y,z	7 -1.19 0 -1.9
BO 1 Node ID, Node coord. (meters) x,y,z	8 1.19 0 -1.9
BO 1 Node ID, Node coord. (meters) x,y,z	9 0 0 -0.10033
BO 1 Node ID, Node coord. (meters) x,y,z	10 0 0 -0.18283
BO 1 Node ID, Node coord. (meters) x,y,z	11 0 0 -0.26533
BO 1 Node ID, Node coord. (meters) x,y,z	12 0 0 -0.34783
BO 1 Node ID, Node coord. (meters) x,y,z	13 0 0 0.10937
BO 1 Node ID, Node structual joint ID	
 BO 2 Body ID number	2
BO 2 Type (Rigid,Flexible,NASTRAN)	R
BO 2 Number of modes	
BO 2 Modal calculation option (0, 1 or 2)	
BO 2 Foreshortening Option (Y/N)	
BO 2 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO 2 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 2 Number of augmented nodes (0 if none)	
BO 2 Damping matrix option (NS,CD,HL,SD)	
BO 2 Constant damping ratio	
BO 2 Low frequency, High frequency ratios	
BO 2 Mode ID number, damping ratio	
BO 2 Conversion factors: Length,Mass,Force	
BO 2 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO 2 Moments of inertia (kg-m2) Ixx,Iyy,Izz	.00001 .00001 .00001
BO 2 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO 2 Mass (kg)	.076
BO 2 Number of Nodes	1
BO 2 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO 2 Node ID, Node structual joint ID	
 BO 3 Body ID number	3
BO 3 Type (Rigid,Flexible,NASTRAN)	R
BO 3 Number of modes	
BO 3 Modal calculation option (0, 1 or 2)	
BO 3 Foreshortening option (Y/N)	
BO 3 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO 3 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 3 Number of augmented nodes (0 if none)	
BO 3 Damping matrix option (NS,CD,HL,SD)	
BO 3 Constant damping ratio	
BO 3 Low frequency, High frequency ratios	
BO 3 Mode ID number, damping ratio	
BO 3 Conversion factors: Length,Mass,Force	
BO 3 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO 3 Moments of inertia (kg-m2) Ixx,Iyy,Izz	9.1999324E-6 9.199954E-6 9.2E-6
BO 3 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO 3 Mass (kg)	0.06335
BO 3 Number of Nodes	2
BO 3 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO 3 Node ID, Node coord. (meters) x,y,z	2 0 0 -5.08E-8
BO 3 Node ID, Node structual joint ID	
 BO 4 Body ID number	4
BO 4 Type (Rigid,Flexible,NASTRAN)	R
BO 4 Number of modes	
BO 4 Modal calculation option (0, 1 or 2)	
BO 4 Foreshortening option (Y/N)	
BO 4 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO 4 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 4 Number of augmented nodes (0 if none)	
BO 4 Damping matrix option (NS,CD,HL,SD)	
BO 4 Constant damping ratio	
BO 4 Low frequency, High frequency ratios	

BO	4 Mode ID number, damping ratio	
BO	4 Conversion factors: Length,Mass,Force	
BO	4 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	
BO	4 Moments of inertia (kg-m2) Ixx,Iyy,Izz	1 9.1999324E-6 9.199954E-6 9.2E-6
BO	4 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0 .06335
BO	4 Mass (kg)	2
BO	4 Number of Nodes	1 0 0 0
BO	4 Node ID, Node coord. (meters) x,y,z	2 0 0 -5.08E-8
BO	4 Node ID, Node coord. (meters) x,y,z	
BO	4 Node ID, Node structural joint ID	
BO	5 Body ID number	5
BO	5 Type (Rigid,Flexible,NASTRAN)	R
BO	5 Number of modes	
BO	5 Modal calculation option (0, 1 or 2)	
BO	5 Foreshortening option (Y/N)	
BO	5 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO	5 NASTRAN data file FORTRAN unit number (40 - 60)	
BO	5 Number of augmented nodes (0 if none)	
BO	5 Damping matrix option (NS,CD,HL,SD)	
BO	5 Constant damping ratio	
BO	5 Low frequency, High frequency ratios	
BO	5 Mode ID number, damping ratio	
BO	5 Conversion factors: Length,Mass,Force	
BO	5 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1 9.1999324E-6 9.199954E-6 9.2E-6
BO	5 Moments of inertia (kg-m2) Ixx,Iyy,Izz	0 0 0 .06335
BO	5 Products of inertia (kg-m2) Ixy,Ixz,Iyz	2
BO	5 Mass (kg)	1 0 0 0
BO	5 Number of Nodes	2 0 0 -5.08E-8
BO	5 Node ID, Node coord. (meters) x,y,z	
BO	5 Node ID, Node coord. (meters) x,y,z	
BO	5 Node ID, Node structural joint ID	
BO	6 Body ID number	6
BO	6 Type (Rigid,Flexible,NASTRAN)	R
BO	6 Number of modes	
BO	6 Modal calculation option (0, 1 or 2)	
BO	6 Foreshortening option (Y/N)	
BO	6 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO	6 NASTRAN data file FORTRAN unit number (40 - 60)	
BO	6 Number of augmented nodes (0 if none)	
BO	6 Damping matrix option (NS,CD,HL,SD)	
BO	6 Constant damping ratio	
BO	6 Low frequency, High frequency ratios	
BO	6 Mode ID number, damping ratio	
BO	6 Conversion factors: Length,Mass,Force	
BO	6 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1 9.1999324E-6 9.199954E-6 9.2E-6
BO	6 Moments of inertia (kg-m2) Ixx,Iyy,Izz	0 0 0 .06335
BO	6 Products of inertia (kg-m2) Ixy,Ixz,Iyz	2
BO	6 Mass (kg)	1 0 0 0
BO	6 Number of Nodes	2 0 0 -5.08E-8
BO	6 Node ID, Node coord. (meters) x,y,z	
BO	6 Node ID, Node coord. (meters) x,y,z	
BO	6 Node ID, Node structural joint ID	

HINGE

HI	1 Hinge ID number	1
HI	1 Inboard body ID, Outboard body ID	0 1
HI	1 "p" node ID, "q" node ID	0 4
HI	1 Number of rotation DOFs, Rotation option (F or G)	3 F
HI	1 L1 unit vector in inboard body coord. x,y,z	0 1 0
HI	1 L1 unit vector in outboard body coord. x,y,z	0 1 0
HI	1 L2 unit vector in inboard body coord. x,y,z	
HI	1 L2 unit vector in outboard body coord. x,y,z	
HI	1 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	1 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	1 Initial rotation angles (deg)	-16.7408 16.8411 -90 -16.739107675801 16.838172287528
-90.0		
HI	1 Initial rotation rates (deg/sec)	0 0 1.8

HI	1 Rotation stiffness (newton-meters/rad)	0 0 0
HI	1 Rotation damping (newton-meters/rad/sec)	0 0 0
HI	1 Null torque angles (deg)	0 0 0
HI	1 Number of translation DOFs	3
HI	1 First translation unit vector g1	1 0 0
HI	1 Second translation unit vector g2	0 1 0
HI	1 Third translation unit vector g3	0 0 1
HI	1 Initial translation (meters)	2021331.3322 0 -6720778.19992
HI	1 Initial translation velocity (meters/sec)	0 -7533.0 0
HI	1 Translation stiffness (newtons/meters)	0 0 0
HI	1 Translation damping (newtons/meter/sec)	0 0 0
HI	1 Null force translations	0 0 0
HI	2 Hinge ID number	2
HI	2 Inboard body ID, Outboard body ID	1 2
HI	2 "p" node ID, "q" node ID	4 1
HI	2 Number of rotation DOFs, Rotation option (F or G)	0
HI	2 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	2 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	2 L2 unit vector in inboard body coord. x,y,z	0 0 1
HI	2 L2 unit vector in outboard body coord. x,y,z	0 0 1
HI	2 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	2 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	2 Initial rotation angles (deg)	0 0 0
HI	2 Initial rotation rates (deg/sec)	0 0 0
HI	2 Rotation stiffness (newton-meters/rad)	0 0 0
HI	2 Rotation damping (newton-meters/rad/sec)	0 0 0
HI	2 Null torque angles (deg)	0 0 0
HI	2 Number of translation DOFs	3
HI	2 First translation unit vector g1	1 0 0
HI	2 Second translation unit vector g2	0 1 0
HI	2 Third translation unit vector g3	0 0 1
HI	2 Initial translation (meters)	0 0 0
HI	2 Initial translation velocity (meters/sec)	0 0 0
HI	2 Translation stiffness (newtons/meters)	0 0 0
HI	2 Translation damping (newtons/meter/sec)	0 0 0
HI	2 Null force translations	0 0 0
HI	3 Hinge ID number	3
HI	3 Inboard body ID, Outboard body ID	1 3
HI	3 "p" node ID, "q" node ID	9 2
HI	3 No of rotation DOFs, Hinge 1 rotation option(F/G)	0
HI	3 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	3 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	3 L2 unit vector in inboard body coord. x,y,z	0 0 1
HI	3 L2 unit vector in outboard body coord. x,y,z	0 0 1
HI	3 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	3 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	3 Initial rotation angles (deg)	0 0 0
HI	3 Initial rotation rates (deg/sec)	0 0 0
HI	3 Rotation stiffness (newton-meters/rad)	0 0 0
HI	3 Rotation damping (newton-meters/rad/sec)	0 0 0
HI	3 Null torque angles (deg)	0 0 0
HI	3 Number of translation DOFs	3
HI	3 First translation unit vector g1	1 0 0
HI	3 Second translation unit vector g2	0 1 0
HI	3 Third translation unit vector g3	0 0 1
HI	3 Initial translation (meters)	0 0 0
HI	3 Initial translation velocity (meters/sec)	0 0 0
HI	3 Translation stiffness (newtons/meters)	10. 10. 10.
HI	3 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	3 Null force translations	0 0 0
HI	4 Hinge ID number	4
HI	4 Inboard body ID, Outboard body ID	1 4
HI	4 "p" node ID, "q" node ID	10 2
HI	4 Number of rotation DOFs, Rotation option (F or G)	0
HI	4 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	4 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	4 L2 unit vector in inboard body coord. x,y,z	0 0 0
HI	4 L2 unit vector in outboard body coord. x,y,z	0 0 0

HI	4 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	4 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	4 Initial rotation angles (deg)	0 0 0
HI	4 Initial rotation rates (deg/sec)	
HI	4 Rotation stiffness (newton-meters/rad)	
HI	4 Rotation damping (newton-meters/rad/sec)	
HI	4 Null torque angles (deg)	
HI	4 Number of translation DOFs	3
HI	4 First translation unit vector g1	1 0 0
HI	4 Second translation unit vector g2	0 1 0
HI	4 Third translation unit vector g3	0 0 1
HI	4 Initial translation (meters)	0 0 0
HI	4 Initial translation velocity (meters/sec)	0 0 0
HI	4 Translation stiffness (newtons/meters)	10 10 10
HI	4 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	4 Null force translations	0 0 0
HI	5 Hinge ID number	5
HI	5 Inboard body ID, Outboard body ID	1 5
HI	5 "p" node ID, "q" node ID	11 2
HI	5 Number of rotation DOFs	0
HI	5 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	5 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	5 L2 unit vector in inboard body coord. x,y,z	
HI	5 L2 unit vector in outboard body coord. x,y,z	
HI	5 L3 unit vector in inboard body coord. x,y,z	
HI	5 L3 unit vector in outboard body coord. x,y,z	
HI	5 Initial rotation angles (deg)	0 0 1
HI	5 Initial rotation rates (deg/sec)	
HI	5 Rotation stiffness (newton-meters/rad)	
HI	5 Rotation damping (newton-meters/rad/sec)	
HI	5 Null torque angles (deg)	0 0 0
HI	5 Number of translation DOFs	3
HI	5 First translation unit vector g1	1 0 0
HI	5 Second translation unit vector g2	0 1 0
HI	5 Third translation unit vector g3	0 0 1
HI	5 Initial translation (meters)	0 0 0
HI	5 Initial translation velocity (meters/sec)	0 0 0
HI	5 Translation stiffness (newtons/meters)	10 10 10
HI	5 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	5 Null force translations	0 0 0
HI	6 Hinge ID number	6
HI	6 Inboard body ID, Outboard body ID	1 6
HI	6 "p" node ID, "q" node ID	12 2
HI	6 Number of rotation DOFs	0
HI	6 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	6 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	6 L2 unit vector in inboard body coord. x,y,z	
HI	6 L2 unit vector in outboard body coord. x,y,z	
HI	6 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	6 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	6 Initial rotation angles (deg)	0 0 0
HI	6 Initial rotation rates (deg/sec)	
HI	6 Rotation stiffness (newton-meters/rad)	
HI	6 Rotation damping (newton-meters/rad/sec)	
HI	6 Null torque angles (deg)	
HI	6 Number of translation DOFs	3
HI	6 First translation unit vector g1	1 0 0
HI	6 Second translation unit vector g2	0 1 0
HI	6 Third translation unit vector g3	0 0 1
HI	6 Initial translation (meters)	0 0 0
HI	6 Initial translation velocity (meters/sec)	0 0 0
HI	6 Translation stiffness (newtons/meters)	10 10 10
HI	6 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	6 Null force translations	0 0 0

SENSOR

SE 1 Sensor ID number

1

SE	1 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G
SE	1 Mounting point body ID, Mounting point node ID	1 3
SE	1 Second mounting point body ID, Second node ID	
SE	1 Input axis unit vector (IA) x,y,z	0 0 1
SE	1 Mounting point Hinge index, Axis index	
SE	1 First focal plane unit vector (Fp1) x,y,z	
SE	1 Second focal plane unit vector (Fp2) x,y,z	
SE	1 Sun/Star unit vector (Us) x,y,z	
SE	1 Velocity Aberration Option (Y/N)	
SE	1 Euler Angle Sequence (1-6)	
SE	1 CMG ID number and Gimbal number	
SE	1 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	2 Sensor ID number	2
SE	2 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G
SE	2 Mounting point body ID, Mounting point node ID	1 3
SE	2 Second mounting point body ID, Second node ID	
SE	2 Input axis unit vector (IA) x,y,z	0 1 0
SE	2 Mounting point Hinge index, Axis index	
SE	2 First focal plane unit vector (Fp1) x,y,z	
SE	2 Second focal plane unit vector (Fp2) x,y,z	
SE	2 Sun/Star unit vector (Us) x,y,z	
SE	2 Velocity Aberration Option (Y/N)	
SE	2 Euler Angle Sequence (1-6)	
SE	2 CMG ID number and Gimbal number	
SE	2 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	3 Sensor ID number	3
SE	3 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G
SE	3 Mounting point body ID, Mounting point node ID	1 3
SE	3 Second mounting point body ID, Second node ID	
SE	3 Input axis unit vector (IA) x,y,z	1 0 0
SE	3 Mounting point Hinge index, Axis index	
SE	3 First focal plane unit vector (Fp1) x,y,z	
SE	3 Second focal plane unit vector (Fp2) x,y,z	
SE	3 Sun/Star unit vector (Us) x,y,z	
SE	3 Velocity Aberration Option (Y/N)	
SE	3 Euler Angle Sequence (1-6)	
SE	3 CMG ID number and Gimbal number	
SE	3 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	4 Sensor ID number	4
SE	4 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	ST
SE	4 Mounting point body ID, Mounting point node ID	1 2
SE	4 Second mounting point body ID, Second node ID	
SE	4 Input axis unit vector (IA) x,y,z	
SE	4 Mounting point Hinge index, Axis index	
SE	4 First focal plane unit vector (Fp1) x,y,z	1 0 0
SE	4 Second focal plane unit vector (Fp2) x,y,z	0 1 0
SE	4 Sun/Star unit vector (Us) x,y,z	-0.2756889168 0.2897184368
0.9165472429		
SE	4 Velocity Aberration Option (Y/N)	Y
SE	4 Euler Angle Sequence (1-6)	
SE	4 CMG ID number and Gimbal number	
SE	4 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	5 Sensor ID number	5
SE	5 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	P3
SE	5 Mounting point body ID, Mounting point node ID	1 4
SE	5 Second mounting point body ID, Second node ID	2 1
SE	5 Input axis unit vector (IA) x,y,z	
SE	5 Mounting point Hinge index, Axis index	
SE	5 First focal plane unit vector (Fp1) x,y,z	
SE	5 Second focal plane unit vector (Fp2) x,y,z	
SE	5 Sun/Star unit vector (Us) x,y,z	
SE	5 Velocity Aberration Option (Y/N)	
SE	5 Euler Angle Sequence (1-6)	
SE	5 CMG ID number and Gimbal number	
SE	5 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	6 Sensor ID number	6

SE	6 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AC
SE	6 Mounting point body ID, Mounting point node ID	2 1
SE	6 Second mounting point body ID, Second node ID	
SE	6 Input axis unit vector (IA) x,y,z	1 0 0
SE	6 Mounting point Hinge index, Axis index	
SE	6 First focal plane unit vector (Fp1) x,y,z	
SE	6 Second focal plane unit vector (Fp2) x,y,z	
SE	6 Sun/Star unit vector (Us) x,y,z	
SE	6 Velocity Aberration Option (Y/N)	
SE	6 Euler Angle Sequence (1-6)	
SE	6 CMG ID number and Gimbal number	
SE	6 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	7 Sensor ID number	7
SE	7 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AC
SE	7 Mounting point body ID, Mounting point node ID	2 1
SE	7 Second mounting point body ID, Second node ID	
SE	7 Input axis unit vector (IA) x,y,z	0 1 0
SE	7 Mounting point Hinge index, Axis index	
SE	7 First focal plane unit vector (Fp1) x,y,z	
SE	7 Second focal plane unit vector (Fp2) x,y,z	
SE	7 Sun/Star unit vector (Us) x,y,z	
SE	7 Velocity Aberration Option (Y/N)	
SE	7 Euler Angle Sequence (1-6)	
SE	7 CMG ID number and Gimbal number	
SE	7 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	8 Sensor ID number	8
SE	8 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AC
SE	8 Mounting point body ID, Mounting point node ID	2 1
SE	8 Second mounting point body ID, Second node ID	
SE	8 Input axis unit vector (IA) x,y,z	0 0 1
SE	8 Mounting point Hinge index, Axis index	
SE	8 First focal plane unit vector (Fp1) x,y,z	
SE	8 Second focal plane unit vector (Fp2) x,y,z	
SE	8 Sun/Star unit vector (Us) x,y,z	
SE	8 Velocity Aberration Option (Y/N)	
SE	8 Euler Angle Sequence (1-6)	
SE	8 CMG ID number and Gimbal number	
SE	8 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	9 Sensor ID number	9
SE	9 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	I
SE	9 Mounting point body ID, Mounting point node ID	1 3
SE	9 Second mounting point body ID, Second node ID	
SE	9 Input axis unit vector (IA) x,y,z	0 0 1
SE	9 Mounting point Hinge index, Axis index	
SE	9 First focal plane unit vector (Fp1) x,y,z	
SE	9 Second focal plane unit vector (Fp2) x,y,z	
SE	9 Sun/Star unit vector (Us) x,y,z	
SE	9 Velocity Aberration Option (Y/N)	
SE	9 Euler Angle Sequence (1-6)	
SE	9 CMG ID number and Gimbal number	
SE	9 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	10 Sensor ID number	10
SE	10 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	P3
SE	10 Mounting point body ID, Mounting point node ID	1 9
SE	10 Second mounting point body ID, Second node ID	3 1
SE	10 Input axis unit vector (IA) x,y,z	
SE	10 Mounting point Hinge index, Axis index	
SE	10 First focal plane unit vector (Fp1) x,y,z	
SE	10 Second focal plane unit vector (Fp2) x,y,z	
SE	10 Sun/Star unit vector (Us) x,y,z	
SE	10 Velocity Aberration Option (Y/N)	
SE	10 Euler Angle Sequence (1-6)	
SE	10 CMG ID number and Gimbal number	
SE	10 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	11 Sensor ID number	11
SE	11 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	V3

SE 11 Mounting point body ID, Mounting point node ID	1 9
SE 11 Second mounting point body ID, Second node ID	3 1
SE 11 Input axis unit vector (IA) x,y,z	
SE 11 Mounting point Hinge index, Axis index	
SE 11 First focal plane unit vector (Fp1) x,y,z	
SE 11 Second focal plane unit vector (Fp2) x,y,z	
SE 11 Sun/Star unit vector (Us) x,y,z	
SE 11 Velocity Aberration Option (Y/N)	
SE 11 Euler Angle Sequence (1-6)	
SE 11 CMG ID number and Gimbal number	
SE 11 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 12 Sensor ID number	12
SE 12 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM
SE 12 Mounting point body ID, Mounting point node ID	1 1
SE 12 Second mounting point body ID, Second node ID	
SE 12 Input axis unit vector (IA) x,y,z	
SE 12 Mounting point Hinge index, Axis index	
SE 12 First focal plane unit vector (Fp1) x,y,z	
SE 12 Second focal plane unit vector (Fp2) x,y,z	
SE 12 Sun/Star unit vector (Us) x,y,z	
SE 12 Velocity Aberration Option (Y/N)	
SE 12 Euler Angle Sequence (1-6)	
SE 12 CMG ID number and Gimbal number	
SE 12 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 13 Sensor ID number	13
SE 13 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM
SE 13 Mounting point body ID, Mounting point node ID	1 2
SE 13 Second mounting point body ID, Second node ID	
SE 13 Input axis unit vector (IA) x,y,z	
SE 13 Mounting point Hinge index, Axis index	
SE 13 First focal plane unit vector (Fp1) x,y,z	
SE 13 Second focal plane unit vector (Fp2) x,y,z	
SE 13 Sun/Star unit vector (Us) x,y,z	
SE 13 Velocity Aberration Option (Y/N)	
SE 13 Euler Angle Sequence (1-6)	
SE 13 CMG ID number and Gimbal number	
SE 13 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 14 Sensor ID number	14
SE 14 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM
SE 14 Mounting point body ID, Mounting point node ID	1 13
SE 14 Second mounting point body ID, Second node ID	
SE 14 Input axis unit vector (IA) x,y,z	
SE 14 Mounting point Hinge index, Axis index	
SE 14 First focal plane unit vector (Fp1) x,y,z	
SE 14 Second focal plane unit vector (Fp2) x,y,z	
SE 14 Sun/Star unit vector (Us) x,y,z	
SE 14 Velocity Aberration Option (Y/N)	
SE 14 Euler Angle Sequence (1-6)	
SE 14 CMG ID number and Gimbal number	
SE 14 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 15 Sensor ID number	15
SE 15 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	DN
SE 15 Mounting point body ID, Mounting point node ID	1 1
SE 15 Second mounting point body ID, Second node ID	
SE 15 Input axis unit vector (IA) x,y,z	1 0 0
SE 15 Mounting point Hinge index, Axis index	
SE 15 First focal plane unit vector (Fp1) x,y,z	
SE 15 Second focal plane unit vector (Fp2) x,y,z	
SE 15 Sun/Star unit vector (Us) x,y,z	
SE 15 Velocity Aberration Option (Y/N)	
SE 15 Euler Angle Sequence (1-6)	
SE 15 CMG ID number and Gimbal number	
SE 15 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE 16 Sensor ID number	16
SE 16 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	MG
SE 16 Mounting point body ID, Mounting point node ID	1 1

SE	16 Second mounting point body ID, Second node ID	
SE	16 Input axis unit vector (IA) x,y,z	1 0 0
SE	16 Mounting point Hinge index, Axis index	
SE	16 First focal plane unit vector (Fp1) x,y,z	
SE	16 Second focal plane unit vector (Fp2) x,y,z	
SE	16 Sun/Star unit vector (Us) x,y,z	
SE	16 Velocity Aberration Option (Y/N)	
SE	16 Euler Angle Sequence (1-6)	
SE	16 CMG ID number and Gimbal number	
SE	16 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	17 Sensor ID number	17
SE	17 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	LV
SE	17 Mounting point body ID, Mounting point node ID	1,1
SE	17 Second mounting point body ID, Second node ID	
SE	17 Input axis unit vector (IA) x,y,z	
SE	17 Mounting point Hinge index, Axis index	
SE	17 First focal plane unit vector (Fp1) x,y,z	
SE	17 Second focal plane unit vector (Fp2) x,y,z	
SE	17 Sun/Star unit vector (Us) x,y,z	
SE	17 Velocity Aberration Option (Y/N)	
SE	17 Euler Angle Sequence (1-6)	
SE	17 CMG ID number and Gimbal number	
SE	17 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	18 Sensor ID number	18
SE	18 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM
SE	18 Mounting point body ID, Mounting point node ID	2 1
SE	18 Second mounting point body ID, Second node ID	
SE	18 Input axis unit vector (IA) x,y,z	
SE	18 Mounting point Hinge index, Axis index	
SE	18 First focal plane unit vector (Fp1) x,y,z	
SE	18 Second focal plane unit vector (Fp2) x,y,z	
SE	18 Sun/Star unit vector (Us) x,y,z	
SE	18 Velocity Aberration Option (Y/N)	
SE	18 Euler Angle Sequence (1-6)	
SE	18 CMG ID number and Gimbal number	
SE	18 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	19 Sensor ID number	19
SE	19 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AN
SE	19 Mounting point body ID, Mounting point node ID	1 2
SE	19 Second mounting point body ID, Second node ID	
SE	19 Input axis unit vector (IA) x,y,z	1 0 0
SE	19 Mounting point Hinge index, Axis index	
SE	19 First focal plane unit vector (Fp1) x,y,z	
SE	19 Second focal plane unit vector (Fp2) x,y,z	
SE	19 Sun/Star unit vector (Us) x,y,z	
SE	19 Velocity Aberration Option (Y/N)	
SE	19 Euler Angle Sequence (1-6)	
SE	19 CMG ID number and Gimbal number	
SE	19 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	20 Sensor ID number	20
SE	20 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AN
SE	20 Mounting point body ID, Mounting point node ID	1 2
SE	20 Second mounting point body ID, Second node ID	
SE	20 Input axis unit vector (IA) x,y,z	0 1 0
SE	20 Mounting point Hinge index, Axis index	
SE	20 First focal plane unit vector (Fp1) x,y,z	
SE	20 Second focal plane unit vector (Fp2) x,y,z	
SE	20 Sun/Star unit vector (Us) x,y,z	
SE	20 Velocity Aberration Option (Y/N)	
SE	20 Euler Angle Sequence (1-6)	
SE	20 CMG ID number and Gimbal number	
SE	20 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	

ACTR

AC	1 Actuator ID number	1
----	----------------------	---

AC	1 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	1 Actuator location; Node or Hinge (N or H)	
AC	1 Mounting point body ID number, node ID number	1 5
AC	1 Second mounting point body ID, second node ID	
AC	1 Output axis unit vector x,y,z	1 0 0
AC	1 Mounting point Hinge index, Axis index	
AC	1 Rotor spin axis unit vector x,y,z	
AC	1 Initial rotor momentum, H	
AC	1 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	1 Outer gimbal axis unit vector x,y,z	
AC	1 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	1 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	1 Inner gimbal axis unit vector x,y,z	
AC	1 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	1 Initial length and rate, y(to) and ydot(to)	
AC	1 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	1 Non-linearities; TLim, Tco, Dz	
AC	2 Actuator ID number	2
AC	2 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	2 Actuator location; Node or Hinge (N or H)	
AC	2 Mounting point body ID number, node ID number	1 6
AC	2 Second mounting point body ID, second node ID	
AC	2 Output axis unit vector x,y,z	-1 0 0
AC	2 Mounting point Hinge index, Axis index	
AC	2 Rotor spin axis unit vector x,y,z	
AC	2 Initial rotor momentum, H	
AC	2 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	2 Outer gimbal axis unit vector x,y,z	
AC	2 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	2 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	2 Inner gimbal axis unit vector x,y,z	
AC	2 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	2 Initial length and rate, y(to) and ydot(to)	
AC	2 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	2 Non-linearities; TLim, Tco, Dz	
AC	3 Actuator ID number	3
AC	3 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	3 Actuator location; Node or Hinge (N or H)	
AC	3 Mounting point body ID number, node ID number	1 7
AC	3 Second mounting point body ID, second node ID	
AC	3 Output axis unit vector x,y,z	1 0 0
AC	3 Mounting point Hinge index, Axis index	
AC	3 Rotor spin axis unit vector x,y,z	
AC	3 Initial rotor momentum, H	
AC	3 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	3 Outer gimbal axis unit vector x,y,z	
AC	3 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	3 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	3 Inner gimbal axis unit vector x,y,z	
AC	3 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	3 Initial length and rate, y(to) and ydot(to)	
AC	3 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	3 Non-linearities; TLim, Tco, Dz	
AC	4 Actuator ID number	4
AC	4 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	4 Actuator location; Node or Hinge (N or H)	
AC	4 Mounting point body ID number, node ID number	1 8
AC	4 Second mounting point body ID, second node ID	
AC	4 Output axis unit vector x,y,z	-1 0 0
AC	4 Mounting point Hinge index, Axis index	
AC	4 Rotor spin axis unit vector x,y,z	
AC	4 Initial rotor momentum, H	
AC	4 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	4 Outer gimbal axis unit vector x,y,z	
AC	4 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	4 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	4 Inner gimbal axis unit vector x,y,z	
AC	4 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	

AC	4 Initial length and rate, y(to) and ydot(to)	
AC	4 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	4 Non-linearities; TLim, Tco, Dz	
AC	5 Actuator ID number	5
AC	5 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	5 Actuator location; Node or Hinge (N or H)	
AC	5 Mounting point body ID number, node ID number	1 8
AC	5 Second mounting point body ID, second node ID	
AC	5 Output axis unit vector x,y,z	0 1 0
AC	5 Mounting point Hinge index, Axis index	
AC	5 Rotor spin axis unit vector x,y,z	
AC	5 Initial rotor momentum, H	
AC	5 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	5 Outer gimbal axis unit vector x,y,z	
AC	5 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	5 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	5 Inner gimbal axis unit vector x,y,z	
AC	5 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	5 Initial length and rate, y(to) and ydot(to)	
AC	5 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	5 Non-linearities; TLim, Tco, Dz	
AC	6 Actuator ID number	6
AC	6 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	6 Actuator location; Node or Hinge (N or H)	
AC	6 Mounting point body ID number, node ID number	1 8
AC	6 Second mounting point body ID, second node ID	
AC	6 Output axis unit vector x,y,z	0 -1 0
AC	6 Mounting point Hinge index, Axis index	
AC	6 Rotor spin axis unit vector x,y,z	
AC	6 Initial rotor momentum, H	
AC	6 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	6 Outer gimbal axis unit vector x,y,z	
AC	6 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	6 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	6 Inner gimbal axis unit vector x,y,z	
AC	6 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	6 Initial length and rate, y(to) and ydot(to)	
AC	6 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	6 Non-linearities; TLim, Tco, Dz	
AC	7 Actuator ID number	7
AC	7 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	7 Actuator location; Node or Hinge (N or H)	
AC	7 Mounting point body ID number, node ID number	1 5
AC	7 Second mounting point body ID, second node ID	
AC	7 Output axis unit vector x,y,z	0 1 0
AC	7 Mounting point Hinge index, Axis index	
AC	7 Rotor spin axis unit vector x,y,z	
AC	7 Initial rotor momentum, H	
AC	7 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	7 Outer gimbal axis unit vector x,y,z	
AC	7 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	7 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	7 Inner gimbal axis unit vector x,y,z	
AC	7 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	7 Initial length and rate, y(to) and ydot(to)	
AC	7 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	7 Non-linearities; TLim, Tco, Dz	
AC	8 Actuator ID number	8
AC	8 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	8 Actuator location; Node or Hinge (N or H)	
AC	8 Mounting point body ID number, node ID number	1 5
AC	8 Second mounting point body ID, second node ID	
AC	8 Output axis unit vector x,y,z	0 -1 0
AC	8 Mounting point Hinge index, Axis index	
AC	8 Rotor spin axis unit vector x,y,z	
AC	8 Initial rotor momentum, H	
AC	8 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	

AC 8 Outer gimbal axis unit vector x,y,z		
AC 8 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 8 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 8 Inner gimbal axis unit vector x,y,z		
AC 8 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 8 Initial length and rate, y(to) and ydot(to)		
AC 8 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 8 Non-linearities; TLim, Tco, Dz		
AC 9 Actuator ID number	9	
AC 9 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 9 Actuator location; Node or Hinge (N or H)		
AC 9 Mounting point body ID number, node ID number	1 7	
AC 9 Second mounting point body ID, second node ID		
AC 9 Output axis unit vector x,y,z	0 1 0	
AC 9 Mounting point Hinge index, Axis index		
AC 9 Rotor spin axis unit vector x,y,z		
AC 9 Initial rotor momentum, H		
AC 9 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 9 Outer gimbal axis unit vector x,y,z		
AC 9 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 9 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 9 Inner gimbal axis unit vector x,y,z		
AC 9 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 9 Initial length and rate, y(to) and ydot(to)		
AC 9 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 9 Non-linearities; TLim, Tco, Dz		
AC 10 Actuator ID number	10	
AC 10 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 10 Actuator location; Node or Hinge (N or H)		
AC 10 Mounting point body ID number, node ID number	1 7	
AC 10 Second mounting point body ID, second node ID		
AC 10 Output axis unit vector x,y,z	0 -1 0	
AC 10 Mounting point Hinge index, Axis index		
AC 10 Rotor spin axis unit vector x,y,z		
AC 10 Initial rotor momentum, H		
AC 10 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 10 Outer gimbal axis unit vector x,y,z		
AC 10 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 10 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 10 Inner gimbal axis unit vector x,y,z		
AC 10 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 10 Initial length and rate, y(to) and ydot(to)		
AC 10 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 10 Non-linearities; TLim, Tco, Dz		
AC 11 Actuator ID number	11	
AC 11 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 11 Actuator location; Node or Hinge (N or H)		
AC 11 Mounting point body ID number, node ID number	1 6	
AC 11 Second mounting point body ID, second node ID		
AC 11 Output axis unit vector x,y,z	0 1 0	
AC 11 Mounting point Hinge index, Axis index		
AC 11 Rotor spin axis unit vector x,y,z		
AC 11 Initial rotor momentum, H		
AC 11 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 11 Outer gimbal axis unit vector x,y,z		
AC 11 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 11 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 11 Inner gimbal axis unit vector x,y,z		
AC 11 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 11 Initial length and rate, y(to) and ydot(to)		
AC 11 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 11 Non-linearities; TLim, Tco, Dz		
AC 12 Actuator ID number	12	
AC 12 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 12 Actuator location; Node or Hinge (N or H)		
AC 12 Mounting point body ID number, node ID number	1 6	
AC 12 Second mounting point body ID, second node ID		

AC 12 Output axis unit vector x,y,z	0 -1 0
AC 12 Mounting point Hinge index, Axis index	
AC 12 Rotor spin axis unit vector x,y,z	
AC 12 Initial rotor momentum, H	
AC 12 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 12 Outer gimbal axis unit vector x,y,z	
AC 12 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 12 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 12 Inner gimbal axis unit vector x,y,z	
AC 12 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 12 Initial length and rate, y(to) and ydot(to)	
AC 12 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 12 Non-linearities; TLim, Tco, Dz	
AC 13 Actuator ID number	13
AC 13 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 13 Actuator location; Node or Hinge (N or H)	
AC 13 Mounting point body ID number, node ID number	1 7
AC 13 Second mounting point body ID, second node ID	
AC 13 Output axis unit vector x,y,z	0 0 1
AC 13 Mounting point Hinge index, Axis index	
AC 13 Rotor spin axis unit vector x,y,z	
AC 13 Initial rotor momentum, H	
AC 13 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 13 Outer gimbal axis unit vector x,y,z	
AC 13 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 13 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 13 Inner gimbal axis unit vector x,y,z	
AC 13 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 13 Initial length and rate, y(to) and ydot(to)	
AC 13 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 13 Non-linearities; TLim, Tco, Dz	
AC 14 Actuator ID number	14
AC 14 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 14 Actuator location; Node or Hinge (N or H)	
AC 14 Mounting point body ID number, node ID number	1 5
AC 14 Second mounting point body ID, second node ID	
AC 14 Output axis unit vector x,y,z	0 0 -1
AC 14 Mounting point Hinge index, Axis index	
AC 14 Rotor spin axis unit vector x,y,z	
AC 14 Initial rotor momentum, H	
AC 14 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 14 Outer gimbal axis unit vector x,y,z	
AC 14 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 14 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 14 Inner gimbal axis unit vector x,y,z	
AC 14 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 14 Initial length and rate, y(to) and ydot(to)	
AC 14 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 14 Non-linearities; TLim, Tco, Dz	
AC 15 Actuator ID number	15
AC 15 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 15 Actuator location; Node or Hinge (N or H)	
AC 15 Mounting point body ID number, node ID number	1 8
AC 15 Second mounting point body ID, second node ID	
AC 15 Output axis unit vector x,y,z	0 0 1
AC 15 Mounting point Hinge index, Axis index	
AC 15 Rotor spin axis unit vector x,y,z	
AC 15 Initial rotor momentum, H	
AC 15 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 15 Outer gimbal axis unit vector x,y,z	
AC 15 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 15 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 15 Inner gimbal axis unit vector x,y,z	
AC 15 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 15 Initial length and rate, y(to) and ydot(to)	
AC 15 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 15 Non-linearities; TLim, Tco, Dz	

AC 16 Actuator ID number	16
AC 16 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 16 Actuator location; Node or Hinge (N or H)	
AC 16 Mounting point body ID number, node ID number	1 6
AC 16 Second mounting point body ID, second node ID	
AC 16 Output axis unit vector x,y,z	0 0 -1
AC 16 Mounting point Hinge index, Axis index	
AC 16 Rotor spin axis unit vector x,y,z	
AC 16 Initial rotor momentum, H	
AC 16 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 16 Outer gimbal axis unit vector x,y,z	
AC 16 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 16 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 16 Inner gimbal axis unit vector x,y,z	
AC 16 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 16 Initial length and rate, y(to) and ydot(to)	
AC 16 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 16 Non-linearities; TLim, Tco, Dz	
AC 17 Actuator ID number	17
AC 17 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 17 Actuator location; Node or Hinge (N or H)	
AC 17 Mounting point body ID number, node ID number	1 2
AC 17 Second mounting point body ID, second node ID	
AC 17 Output axis unit vector x,y,z	1 0 0
AC 17 Mounting point Hinge index, Axis index	
AC 17 Rotor spin axis unit vector x,y,z	
AC 17 Initial rotor momentum, H	
AC 17 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 17 Outer gimbal axis unit vector x,y,z	
AC 17 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 17 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 17 Inner gimbal axis unit vector x,y,z	
AC 17 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 17 Initial length and rate, y(to) and ydot(to)	
AC 17 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 17 Non-linearities; TLim, Tco, Dz	
AC 18 Actuator ID number	18
AC 18 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 18 Actuator location; Node or Hinge (N or H)	
AC 18 Mounting point body ID number, node ID number	1 2
AC 18 Second mounting point body ID, second node ID	
AC 18 Output axis unit vector x,y,z	0 1 0
AC 18 Mounting point Hinge index, Axis index	
AC 18 Rotor spin axis unit vector x,y,z	
AC 18 Initial rotor momentum, H	
AC 18 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 18 Outer gimbal axis unit vector x,y,z	
AC 18 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 18 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 18 Inner gimbal axis unit vector x,y,z	
AC 18 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 18 Initial length and rate, y(to) and ydot(to)	
AC 18 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 18 Non-linearities; TLim, Tco, Dz	
AC 19 Actuator ID number	19
AC 19 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 19 Actuator location; Node or Hinge (N or H)	
AC 19 Mounting point body ID number, node ID number	1 2
AC 19 Second mounting point body ID, second node ID	
AC 19 Output axis unit vector x,y,z	0 0 1
AC 19 Mounting point Hinge index, Axis index	
AC 19 Rotor spin axis unit vector x,y,z	
AC 19 Initial rotor momentum, H	
AC 19 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 19 Outer gimbal axis unit vector x,y,z	
AC 19 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 19 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 19 Inner gimbal axis unit vector x,y,z	

AC 19 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 19 Initial length and rate, y(to) and ydot(to)		
AC 19 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 19 Non-linearities; TLim, Tco, Dz		
AC 20 Actuator ID number	20	
AC 20 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO	
AC 20 Actuator location; Node or Hinge (N or H)		
AC 20 Mounting point body ID number, node ID number	1 2	
AC 20 Second mounting point body ID, second node ID		
AC 20 Output axis unit vector x,y,z	1 0 0	
AC 20 Mounting point Hinge index, Axis index		
AC 20 Rotor spin axis unit vector x,y,z		
AC 20 Initial rotor momentum, H		
AC 20 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 20 Outer gimbal axis unit vector x,y,z		
AC 20 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 20 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 20 Inner gimbal axis unit vector x,y,z		
AC 20 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 20 Initial length and rate, y(to) and ydot(to)		
AC 20 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 20 Non-linearities; TLim, Tco, Dz		
AC 21 Actuator ID number	21	
AC 21 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO	
AC 21 Actuator location; Node or Hinge (N or H)		
AC 21 Mounting point body ID number, node ID number	1 2	
AC 21 Second mounting point body ID, second node ID		
AC 21 Output axis unit vector x,y,z	0 1 0	
AC 21 Mounting point Hinge index, Axis index		
AC 21 Rotor spin axis unit vector x,y,z		
AC 21 Initial rotor momentum, H		
AC 21 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 21 Outer gimbal axis unit vector x,y,z		
AC 21 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 21 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 21 Inner gimbal axis unit vector x,y,z		
AC 21 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 21 Initial length and rate, y(to) and ydot(to)		
AC 21 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 21 Non-linearities; TLim, Tco, Dz		
AC 22 Actuator ID number	22	
AC 22 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO	
AC 22 Actuator location; Node or Hinge (N or H)		
AC 22 Mounting point body ID number, node ID number	1 2	
AC 22 Second mounting point body ID, second node ID		
AC 22 Output axis unit vector x,y,z	0 0 1	
AC 22 Mounting point Hinge index, Axis index		
AC 22 Rotor spin axis unit vector x,y,z		
AC 22 Initial rotor momentum, H		
AC 22 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 22 Outer gimbal axis unit vector x,y,z		
AC 22 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 22 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 22 Inner gimbal axis unit vector x,y,z		
AC 22 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 22 Initial length and rate, y(to) and ydot(to)		
AC 22 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 22 Non-linearities; TLim, Tco, Dz		
AC 23 Actuator ID number	23	
AC 23 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA	
AC 23 Actuator location; Node or Hinge (N or H)		
AC 23 Mounting point body ID number, node ID number	1 2	
AC 23 Second mounting point body ID, second node ID		
AC 23 Output axis unit vector x,y,z	1 0 0	
AC 23 Mounting point Hinge index, Axis index		
AC 23 Rotor spin axis unit vector x,y,z		
AC 23 Initial rotor momentum, H		

AC 23 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 23 Outer gimbal axis unit vector x,y,z	
AC 23 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 23 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 23 Inner gimbal axis unit vector x,y,z	
AC 23 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 23 Initial length and rate, y(to) and ydot(to)	
AC 23 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 23 Non-linearities; TLim, Tco, Dz	
AC 24 Actuator ID number	24
AC 24 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA
AC 24 Actuator location; Node or Hinge (N or H)	
AC 24 Mounting point body ID number, node ID number	1 2
AC 24 Second mounting point body ID, second node ID	
AC 24 Output axis unit vector x,y,z	0 1 0
AC 24 Mounting point Hinge index, Axis index	
AC 24 Rotor spin axis unit vector x,y,z	
AC 24 Initial rotor momentum, H	
AC 24 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 24 Outer gimbal axis unit vector x,y,z	
AC 24 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 24 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 24 Inner gimbal axis unit vector x,y,z	
AC 24 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 24 Initial length and rate, y(to) and ydot(to)	
AC 24 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 24 Non-linearities; TLim, Tco, Dz	
AC 25 Actuator ID number	25
AC 25 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA
AC 25 Actuator location; Node or Hinge (N or H)	
AC 25 Mounting point body ID number, node ID number	1 2
AC 25 Second mounting point body ID, second node ID	
AC 25 Output axis unit vector x,y,z	0 0 1
AC 25 Mounting point Hinge index, Axis index	
AC 25 Rotor spin axis unit vector x,y,z	
AC 25 Initial rotor momentum, H	
AC 25 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 25 Outer gimbal axis unit vector x,y,z	
AC 25 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 25 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 25 Inner gimbal axis unit vector x,y,z	
AC 25 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 25 Initial length and rate, y(to) and ydot(to)	
AC 25 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 25 Non-linearities; TLim, Tco, Dz	
AC 26 Actuator ID number	26
AC 26 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 26 Actuator location; Node or Hinge (N or H)	
AC 26 Mounting point body ID number, node ID number	3 2
AC 26 Second mounting point body ID, second node ID	
AC 26 Output axis unit vector x,y,z	1 0 0
AC 26 Mounting point Hinge index, Axis index	
AC 26 Rotor spin axis unit vector x,y,z	
AC 26 Initial rotor momentum, H	
AC 26 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 26 Outer gimbal axis unit vector x,y,z	
AC 26 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 26 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 26 Inner gimbal axis unit vector x,y,z	
AC 26 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 26 Initial length and rate, y(to) and ydot(to)	
AC 26 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 26 Non-linearities; TLim, Tco, Dz	
AC 27 Actuator ID number	27
AC 27 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 27 Actuator location; Node or Hinge (N or H)	
AC 27 Mounting point body ID number, node ID number	3 2

AC 27 Second mounting point body ID, second node ID		
AC 27 Output axis unit vector x,y,z	0 1 0	
AC 27 Mounting point Hinge index, Axis index		
AC 27 Rotor spin axis unit vector x,y,z		
AC 27 Initial rotor momentum, H		
AC 27 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 27 Outer gimbal axis unit vector x,y,z		
AC 27 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 27 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 27 Inner gimbal axis unit vector x,y,z		
AC 27 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 27 Initial length and rate, y(to) and ydot(to)		
AC 27 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 27 Non-linearities; TLim, Tco, Dz		
AC 28 Actuator ID number	28	
AC 28 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 28 Actuator location; Node or Hinge (N or H)		
AC 28 Mounting point body ID number, node ID number	3 2	
AC 28 Second mounting point body ID, second node ID		
AC 28 Output axis unit vector x,y,z	0 0 1	
AC 28 Mounting point Hinge index, Axis index		
AC 28 Rotor spin axis unit vector x,y,z		
AC 28 Initial rotor momentum, H		
AC 28 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 28 Outer gimbal axis unit vector x,y,z		
AC 28 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 28 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 28 Inner gimbal axis unit vector x,y,z		
AC 28 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 28 Initial length and rate, y(to) and ydot(to)		
AC 28 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 28 Non-linearities; TLim, Tco, Dz		
AC 29 Actuator ID number	29	
AC 29 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7,US)	MO	
AC 29 Actuator location; Node or Hinge (N or H)		
AC 29 Mounting point body ID number, node ID number	1 2	
AC 29 Second mounting point body ID, second node ID		
AC 29 Output axis unit vector x,y,z	1 0 0	
AC 29 Mounting point Hinge index, Axis index		
AC 29 Rotor spin axis unit vector x,y,z		
AC 29 Initial rotor momentum, H		
AC 29 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 29 Outer gimbal axis unit vector x,y,z		
AC 29 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 29 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 29 Inner gimbal axis unit vector x,y,z		
AC 29 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 29 Initial length and rate, y(to) and ydot(to)		
AC 29 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 29 Non-linearities; TLim, Tco, Dz		
AC 30 Actuator ID number	30	
AC 30 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7,US)	MO	
AC 30 Actuator location; Node or Hinge (N or H)		
AC 30 Mounting point body ID number, node ID number	1 2	
AC 30 Second mounting point body ID, second node ID		
AC 30 Output axis unit vector x,y,z	0 1 0	
AC 30 Mounting point Hinge index, Axis index		
AC 30 Rotor spin axis unit vector x,y,z		
AC 30 Initial rotor momentum, H		
AC 30 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 30 Outer gimbal axis unit vector x,y,z		
AC 30 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 30 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 30 Inner gimbal axis unit vector x,y,z		
AC 30 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 30 Initial length and rate, y(to) and ydot(to)		
AC 30 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 30 Non-linearities; TLim, Tco, Dz		

CONTROLLER

CO	1 Controller ID number	1
CO	1 Controller type (CB,CM,DB,DM,UC,UD)	UD
CO	1 Sample time (sec)	0.10
CO	1 Number of inputs, Number of outputs	21 16
CO	1 Number of states	
CO	1 Output No., Input type (I,S,T), Input ID, Gain	
CO	2 Controller ID number	2
CO	2 Controller type (CB,CM,DB,DM,UC,UD)	UC
CO	2 Sample time (sec)	
CO	2 Number of inputs, Number of outputs	6, 6
CO	2 Number of states	0
CO	2 Output No., Input type (I,S,T), Input ID, Gain	
CO	3 Controller ID number	3
CO	3 Controller type (CB,CM,DB,DM,UC,UD)	CB
CO	3 Sample time (sec)	
CO	3 Number of inputs, Number of outputs	2 2
CO	3 Number of states	
CO	3 Output No., Input type (I,S,T), Input ID, Gain	1 T 1 1
CO	3 Output No., Input type (I,S,T), Input ID, Gain	2 T 2 1

TRANSFER FUN

TR	1 Transfer function ID number	1
TR	1 Controller ID number	3
TR	1 Input type (I,S or T), Input ID number	I 1
TR	1 Order of numerator	12
TR	1 Numerator coefficients (4 per line max)	0 0 0 0
TR	1 Numerator coefficients (4 per line max)	0 0 0 0
TR	1 Numerator coefficients (4 per line max)	0 0 0 0
TR	1 Numerator coefficients (4 per line max)	0.9794
TR	1 Order of denominator	14
TR	1 Denominator coefficients (4 per line max)	0 0 0 0
TR	1 Denominator coefficients (4 per line max)	0 0 0 0
TR	1 Denominator coefficients (4 per line max)	0 0 0 0
TR	1 Denominator coefficients (4 per line max)	0 0 0
TR	1 Transfer function gain	1
TR	2 Transfer function ID number	2
TR	2 Controller ID number	3
TR	2 Input type (I,S or T), Input ID number	I 2
TR	2 Order of numerator	12
TR	2 Numerator coefficients (4 per line max)	0 0 0 0
TR	2 Numerator coefficients (4 per line max)	0 0 0 0
TR	2 Numerator coefficients (4 per line max)	0 0 0 0
TR	2 Numerator coefficients (4 per line max)	0
TR	2 Order of denominator	14
TR	2 Denominator coefficients (4 per line max)	0 0 0 0
TR	2 Denominator coefficients (4 per line max)	0 0 0 0
TR	2 Denominator coefficients (4 per line max)	0 0 0 0
TR	2 Denominator coefficients (4 per line max)	0 0 0
TR	2 Transfer function gain	1

INTERCONNECT

IN	1 Interconnect ID number	1
IN	1 Source type(S,C, or F),Source ID,Source row #	C 1 1
IN	1 Destination type(A or C),Dest ID,Dest row #	A 1 1
IN	1 Gain	1
IN	2 Interconnect ID number	2
IN	2 Source type(S,C, or F),Source ID,Source row #	C 1 2
IN	2 Destination type(A or C),Dest ID,Dest row #	A 2 1
IN	2 Gain	1

IN	3 Interconnect ID number	3
IN	3 Source type(S,C, or F),Source ID,Source row #	C 1 3
IN	3 Destination type(A or C),Dest ID,Dest row #	A 3 1
IN	3 Gain	1
IN	4 Interconnect ID number	4
IN	4 Source type(S,C, or F),Source ID,Source row #	C 1 4
IN	4 Destination type(A or C),Dest ID,Dest row #	A 4 1
IN	4 Gain	1
IN	5 Interconnect ID number	5
IN	5 Source type(S,C, or F),Source ID,Source row #	C 1 5
IN	5 Destination type(A or C),Dest ID,Dest row #	A 5 1
IN	5 Gain	1
IN	6 Interconnect ID number	6
IN	6 Source type(S,C, or F),Source ID,Source row #	C 1 6
IN	6 Destination type(A or C),Dest ID,Dest row #	A 6 1
IN	6 Gain	1
IN	7 Interconnect ID number	7
IN	7 Source type(S,C, or F),Source ID,Source row #	C 1 7
IN	7 Destination type(A or C),Dest ID,Dest row #	A 7 1
IN	7 Gain	1
IN	8 Interconnect ID number	8
IN	8 Source type(S,C, or F),Source ID,Source row #	C 1 8
IN	8 Destination type(A or C),Dest ID,Dest row #	A 8 1
IN	8 Gain	1
IN	9 Interconnect ID number	9
IN	9 Source type(S,C, or F),Source ID,Source row #	C 1 9
IN	9 Destination type(A or C),Dest ID,Dest row #	A 9 1
IN	9 Gain	1
IN	10 Interconnect ID number	10
IN	10 Source type(S,C, or F),Source ID,Source row #	C 1 10
IN	10 Destination type(A or C),Dest ID,Dest row #	A 10 1
IN	10 Gain	1
IN	11 Interconnect ID number	11
IN	11 Source type(S,C, or F),Source ID,Source row #	C 1 11
IN	11 Destination type(A or C),Dest ID,Dest row #	A 11 1
IN	11 Gain	1
IN	12 Interconnect ID number	12
IN	12 Source type(S,C, or F),Source ID,Source row #	C 1 12
IN	12 Destination type(A or C),Dest ID,Dest row #	A 12 1
IN	12 Gain	1
IN	13 Interconnect ID number	13
IN	13 Source type(S,C, or F),Source ID,Source row #	C 1 13
IN	13 Destination type(A or C),Dest ID,Dest row #	A 13 1
IN	13 Gain	1
IN	14 Interconnect ID number	14
IN	14 Source type(S,C, or F),Source ID,Source row #	C 1 14
IN	14 Destination type(A or C),Dest ID,Dest row #	A 14 1
IN	14 Gain	1
IN	15 Interconnect ID number	15
IN	15 Source type(S,C, or F),Source ID,Source row #	C 1 15
IN	15 Destination type(A or C),Dest ID,Dest row #	A 15 1
IN	15 Gain	1
IN	16 Interconnect ID number	16
IN	16 Source type(S,C, or F),Source ID,Source row #	C 1 16
IN	16 Destination type(A or C),Dest ID,Dest row #	A 16 1
IN	16 Gain	1

IN 26 Interconnect ID number	26
IN 26 Source type(S,C, or F),Source ID,Source row #	S 1 1
IN 26 Destination type(A or C),Dest ID,Dest row #	C 1 1
IN 26 Gain	1
IN 27 Interconnect ID number	27
IN 27 Source type(S,C, or F),Source ID,Source row #	S 2 1
IN 27 Destination type(A or C),Dest ID,Dest row #	C 1 2
IN 27 Gain	1
IN 28 Interconnect ID number	28
IN 28 Source type(S,C, or F),Source ID,Source row #	S 3 1
IN 28 Destination type(A or C),Dest ID,Dest row #	C 1 3
IN 28 Gain	1
IN 29 Interconnect ID number	29
IN 29 Source type(S,C, or F),Source ID,Source row #	S 4 1
IN 29 Destination type(A or C),Dest ID,Dest row #	C 1 4
IN 29 Gain	1
IN 30 Interconnect ID number	30
IN 30 Source type(S,C, or F),Source ID,Source row #	S 4 2
IN 30 Destination type(A or C),Dest ID,Dest row #	C 1 5
IN 30 Gain	1
IN 31 Interconnect ID number	31
IN 31 Source type(S,C, or F),Source ID,Source row #	S 5 1
IN 31 Destination type(A or C),Dest ID,Dest row #	C 1 6
IN 31 Gain	1
IN 32 Interconnect ID number	32
IN 32 Source type(S,C, or F),Source ID,Source row #	S 5 2
IN 32 Destination type(A or C),Dest ID,Dest row #	C 1 7
IN 32 Gain	1
IN 33 Interconnect ID number	33
IN 33 Source type(S,C, or F),Source ID,Source row #	S 5 3
IN 33 Destination type(A or C),Dest ID,Dest row #	C 1 8
IN 33 Gain	1
IN 34 Interconnect ID number	34
IN 34 Source type(S,C, or F),Source ID,Source row #	S 6 1
IN 34 Destination type(A or C),Dest ID,Dest row #	C 1 9
IN 34 Gain	1
IN 35 Interconnect ID number	35
IN 35 Source type(S,C, or F),Source ID,Source row #	S 7 1
IN 35 Destination type(A or C),Dest ID,Dest row #	C 1 10
IN 35 Gain	1
IN 36 Interconnect ID number	36
IN 36 Source type(S,C, or F),Source ID,Source row #	S 8 1
IN 36 Destination type(A or C),Dest ID,Dest row #	C 1 11
IN 36 Gain	1
IN 37 Interconnect ID number	37
IN 37 Source type(S,C, or F),Source ID,Source row #	S 9 1
IN 37 Destination type(A or C),Dest ID,Dest row #	C 1 12
IN 37 Gain	1
IN 38 Interconnect ID number	38
IN 38 Source type(S,C, or F),Source ID,Source row #	S 10 1
IN 38 Destination type(A or C),Dest ID,Dest row #	C 2 1
IN 38 Gain	1
IN 39 Interconnect ID number	39
IN 39 Source type(S,C, or F),Source ID,Source row #	S 10 2
IN 39 Destination type(A or C),Dest ID,Dest row #	C 2 2
IN 39 Gain	1
IN 40 Interconnect ID number	40

IN 40 Source type(S,C, or F),Source ID,Source row #	S 10 3
IN 40 Destination type(A or C),Dest ID,Dest row #	C 2 3
IN 40 Gain	1
IN 41 Interconnect ID number	41
IN 41 Source type(S,C, or F),Source ID,Source row #	S 11 1
IN 41 Destination type(A or C),Dest ID,Dest row #	C 2 4
IN 41 Gain	1
IN 42 Interconnect ID number	42
IN 42 Source type(S,C, or F),Source ID,Source row #	S 11 2
IN 42 Destination type(A or C),Dest ID,Dest row #	C 2 5
IN 42 Gain	1
IN 43 Interconnect ID number	43
IN 43 Source type(S,C, or F),Source ID,Source row #	S 11 3
IN 43 Destination type(A or C),Dest ID,Dest row #	C 2 6
IN 43 Gain	1
IN 17 Interconnect ID number	17
IN 17 Source type(S,C, or F),Source ID,Source row #	C 2 1
IN 17 Destination type(A or C),Dest ID,Dest row #	A 26 1
IN 17 Gain	0
IN 18 Interconnect ID number	18
IN 18 Source type(S,C, or F),Source ID,Source row #	C 2 2
IN 18 Destination type(A or C),Dest ID,Dest row #	A 27 1
IN 18 Gain	0
IN 19 Interconnect ID number	19
IN 19 Source type(S,C, or F),Source ID,Source row #	C 2 3
IN 19 Destination type(A or C),Dest ID,Dest row #	A 28 1
IN 19 Gain	0
IN 20 Interconnect ID number	20
IN 20 Source type(S,C, or F),Source ID,Source row #	C 2 4
IN 20 Destination type(A or C),Dest ID,Dest row #	A 23 1
IN 20 Gain	1
IN 21 Interconnect ID number	21
IN 21 Source type(S,C, or F),Source ID,Source row #	C 2 5
IN 21 Destination type(A or C),Dest ID,Dest row #	A 24 1
IN 21 Gain	1
IN 22 Interconnect ID number	22
IN 22 Source type(S,C, or F),Source ID,Source row #	C 2 6
IN 22 Destination type(A or C),Dest ID,Dest row #	A 25 1
IN 22 Gain	1
IN 23 Interconnect ID number	23
IN 23 Source type(S,C, or F),Source ID,Source row #	S 17 1
IN 23 Destination type(A or C),Dest ID,Dest row #	C 1 13
IN 23 Gain	1
IN 24 Interconnect ID number	24
IN 24 Source type(S,C, or F),Source ID,Source row #	S 17 2
IN 24 Destination type(A or C),Dest ID,Dest row #	C 1 14
IN 24 Gain	1
IN 25 Interconnect ID number	25
IN 25 Source type(S,C, or F),Source ID,Source row #	S 17 3
IN 25 Destination type(A or C),Dest ID,Dest row #	C 1 15
IN 25 Gain	1
IN 44 Interconnect ID number	44
IN 44 Source type(S,C, or F),Source ID,Source row #	S 17 4
IN 44 Destination type(A or C),Dest ID,Dest row #	C 1 16
IN 44 Gain	1
IN 45 Interconnect ID number	45
IN 45 Source type(S,C, or F),Source ID,Source row #	S 17 5

IN 45 Destination type(A or C),Dest ID,Dest row #	C 1 17
IN 45 Gain	1
IN 46 Interconnect ID number	46
IN 46 Source type(S,C, or F),Source ID,Source row #	S 17 6
IN 46 Destination type(A or C),Dest ID,Dest row #	C 1 18
IN 46 Gain	1
IN 47 Interconnect ID number	47
IN 47 Source type(S,C, or F),Source ID,Source row #	S 17 7
IN 47 Destination type(A or C),Dest ID,Dest row #	C 1 19
IN 47 Gain	1
IN 48 Interconnect ID number	48
IN 48 Source type(S,C, or F),Source ID,Source row #	S 17 8
IN 48 Destination type(A or C),Dest ID,Dest row #	C 1 20
IN 48 Gain	1
IN 49 Interconnect ID number	49
IN 49 Source type(S,C, or F),Source ID,Source row #	S 17 9
IN 49 Destination type(A or C),Dest ID,Dest row #	C 1 21
IN 49 Gain	1
IN 50 Interconnect ID number	50
IN 50 Source type(S,C, or F),Source ID,Source row #	S 19 1
IN 50 Destination type(A or C),Dest ID,Dest row #	C 3 1
IN 50 Gain	1
IN 51 Interconnect ID number	51
IN 51 Source type(S,C, or F),Source ID,Source row #	S 20 1
IN 51 Destination type(A or C),Dest ID,Dest row #	C 3 2
IN 51 Gain	1
IN 52 Interconnect ID number	52
IN 52 Source type(S,C, or F),Source ID,Source row #	C 3 1
IN 52 Destination type(A or C),Dest ID,Dest row #	A 29 1
IN 52 Gain	1
IN 53 Interconnect ID number	53
IN 53 Source type(S,C, or F),Source ID,Source row #	C 3 2
IN 53 Destination type(A or C),Dest ID,Dest row #	A 30 1
IN 53 Gain	1

AEROD

AE 1 Aerodynamic Model ID #	1
AE 1 Body ID, Center of Pressure Node ID	1 13
AE 1 Atmosphere Type (C,J,M)	J
AE 1 Constant Density for Atmosphere Type=C	
AE 1 Model Type (P,C,T,B)	T
AE 1 Dimensions D,L (meters)	
AE 1 Unit Normal Vector x,y,z	
AE 1 Aero Ref Area, Ref Length (meters)	16.6051 2.2990
AE 1 Name of Aero Coefficient Table Input File	.\\newttae.dat
AE 1 Axial unit vector in body (alpha=0,phi=0)	0. 0. 1.
AE 1 Vert unit vector in body (alpha=90,phi=0)	.7071 -.7071 0.
AE 1 Horiz unit vector in body (alpha=90,phi=90)	.7071 .7071 0.

Appendix G

XFERFN.DAT

```
2
1, 12, 14,
1.172e-015,1.791e-013,1.689e-011,9.742e-010,
3.67e-008,9.875e-007,2.021e-005,0.0003199,
0.003825,0.03284,0.1885,0.6426,0.9794
1.172e-015,8.378e-015,1.073e-011,6.83e-011,
1.945e-008,1.199e-007,1.294e-005,7.784e-005
0.003281,0.019,0.2916,1.54,
3.265,3.001,1.0,
2, 12, 14,
1.172e-015,1.791e-013,1.689e-011,9.742e-010,
3.67e-008,9.875e-007,2.021e-005,0.0003199,
0.003825,0.03284,0.1885,0.6426,0.9794
1.172e-015,8.378e-015,1.073e-011,6.83e-011,
1.945e-008,1.199e-007,1.294e-005,7.784e-005,
0.003281,0.019,0.2916,1.54,
3.265,3.001,1.0,
```

Appendix H

INPUT FILE DEFINING MODEL FOR THE FLEXIBLE BODY MODEL APPROACH TO SLOSH DYNAMICS ANALYSIS IMPEG_GPB_MS.INT

TREETOPS REV 10X 1/10/02

SIM CONTROL

SI 0 Title	GPB MODEL FOR 2002
SI 0 Simulation stop time	20000
SI 0 Plot data interval	5
SI 0 Integration type (R,S or U)	R
SI 0 Step size (sec)	0.1
SI 0 Sandia integration absolute and relative error	
SI 0 RK78 ODE solver absolute error and first step size	
SI 0 Linearization option (L,Z or N)	N
SI 0 Restart option (Y/N)	N
SI 0 Contact force computation option (Y/N)	Y
SI 0 Constraint force computation option (Y/N)	N
SI 0 Small angle speedup option (All,Bypass,First,Nth)	A
SI 0 Mass matrix speedup option (All,Bypass,First,Nth)	A
SI 0 Non-Linear speedup option (All,Bypass,First,Nth)	A
SI 0 Constraint speedup option (All,Bypass,First,Nth)	A
SI 0 Constraint stabilization option (Y/N)	N
SI 0 Stabilization epsilon	

GENGRAV

GG 0 Gravity, earth sphere/nonsphere/user (S/N/U)?	N
GG 1 Input gravity constants: GME, ERAD, EMASS	
GG 1 Spherical or Nonspherical (S/N)?	
GG 1 Gravity Potential Harmonics J2,J3,J4	
GG 0 English (ft-slug-s) or metric (m-kg-s) (E/M)?	M
GG 0 Day, Month, Year,	21 6 2003
GG 0 GMT @ sim time 0 (minutes past midnight,	720
GG 0 Solar Pressure forces Y/N?	N
GG 0 Input new data for aero model? (Y/N)	Y
GG 0 Solar flux F10 for aero model	230
GG 0 Solar flux, 81 day average F10B	230
GG 0 Geomagnetic index, GEAP	400

BODY

BO 1 Body ID number	1
BO 1 Type (Rigid, Flexible, NASTRAN)	R
BO 1 Number of modes	
BO 1 Modal calculation option (0, 1 or 2)	
BO 1 Foreshortening Option (Y/N)	
BO 1 Model reduction method (NO, MS, MC, CC, QM, CV)	
BO 1 NASTRAN data file FORTRAN unit number (40 - 60)	
BO 1 Number of augmented nodes (0 if none)	
BO 1 Damping matrix option (NS, CD, HL, SD)	
BO 1 Constant damping ratio	
BO 1 Low frequency, High frequency ratios	
BO 1 Mode ID number, damping ratio	
BO 1 Conversion factors: Length, Mass, Force	
BO 1 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1

BO	1 Moments of inertia (kg-m2) Ixx,Iyy,Izz	
BO	1 Products of inertia (kg-m2) Ixy,Ixz,Iyz	
BO	1 Mass (kg)	
BO	1 Number of Nodes	13
BO	1 Node ID, Node coord. (meters) x,y,z	1 0 -0.0002 0.8647
BO	1 Node ID, Node coord. (meters) x,y,z	2 0 -0.0002 0.8647
BO	1 Node ID, Node coord. (meters) x,y,z	3 0 1.0467 0.6380
BO	1 Node ID, Node coord. (meters) x,y,z	4 0 0 0.10033
BO	1 Node ID, Node coord. (meters) x,y,z	5 -1.19 0 2.51
BO	1 Node ID, Node coord. (meters) x,y,z	6 1.19 0 2.51
BO	1 Node ID, Node coord. (meters) x,y,z	7 -1.19 0 -1.9
BO	1 Node ID, Node coord. (meters) x,y,z	8 1.19 0 -1.9
BO	1 Node ID, Node coord. (meters) x,y,z	9 0 0 -.10033
BO	1 Node ID, Node coord. (meters) x,y,z	10 0 0 -.18283
BO	1 Node ID, Node coord. (meters) x,y,z	11 0 0 -.26533
BO	1 Node ID, Node coord. (meters) x,y,z	12 0 0 -.34783
BO	1 Node ID, Node coord. (meters) x,y,z	13 0 0 0.10937
BO	1 Node ID, Node structural joint ID	
BO	2 Body ID number	2
BO	2 Type (Rigid, Flexible, NASTRAN)	R
BO	2 Number of modes	
BO	2 Modal calculation option (0, 1 or 2)	
BO	2 Foreshortening Option (Y/N)	
BO	2 Model reduction method (NO, MS, MC, CC, QM, CV)	
BO	2 NASTRAN data file FORTRAN unit number (40 - 60)	
BO	2 Number of augmented nodes (0 if none)	
BO	2 Damping matrix option (NS, CD, HL, SD)	
BO	2 Constant damping ratio	
BO	2 Low frequency, High frequency ratios	
BO	2 Mode ID number, damping ratio	
BO	2 Conversion factors: Length, Mass, Force	
BO	2 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO	2 Moments of inertia (kg-m2) Ixx,Iyy,Izz	.00001 .00001 .00001
BO	2 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO	2 Mass (kg)	.076
BO	2 Number of Nodes	1
BO	2 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO	2 Node ID, Node structural joint ID	
BO	3 Body ID number	3
BO	3 Type (Rigid, Flexible, NASTRAN)	R
BO	3 Number of modes	
BO	3 Modal calculation option (0, 1 or 2)	
BO	3 Foreshortening option (Y/N)	
BO	3 Model reduction method (NO, MS, MC, CC, QM, CV)	
BO	3 NASTRAN data file FORTRAN unit number (40 - 60)	
BO	3 Number of augmented nodes (0 if none)	
BO	3 Damping matrix option (NS, CD, HL, SD)	
BO	3 Constant damping ratio	
BO	3 Low frequency, High frequency ratios	
BO	3 Mode ID number, damping ratio	
BO	3 Conversion factors: Length, Mass, Force	
BO	3 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO	3 Moments of inertia (kg-m2) Ixx,Iyy,Izz	9.1999324E-6 9.199954E-6 9.2E-6
BO	3 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO	3 Mass (kg)	0.06335
BO	3 Number of Nodes	2
BO	3 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO	3 Node ID, Node coord. (meters) x,y,z	2 0 0 -5.08E-8
BO	3 Node ID, Node structural joint ID	
BO	4 Body ID number	4
BO	4 Type (Rigid, Flexible, NASTRAN)	R
BO	4 Number of modes	
BO	4 Modal calculation option (0, 1 or 2)	
BO	4 Foreshortening option (Y/N)	
BO	4 Model reduction method (NO, MS, MC, CC, QM, CV)	
BO	4 NASTRAN data file FORTRAN unit number (40 - 60)	
BO	4 Number of augmented nodes (0 if none)	
BO	4 Damping matrix option (NS, CD, HL, SD)	

BO	4 Constant damping ratio	
BO	4 Low frequency, High frequency ratios	
BO	4 Mode ID number, damping ratio	
BO	4 Conversion factors: Length,Mass,Force	
BO	4 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1
BO	4 Moments of inertia (kg-m ²) Ixx,Iyy,Izz	9.1999324E-6 9.199954E-6 9.2E-6
BO	4 Products of inertia (kg-m ²) Ixy,Ixz,Iyz	0 0 0
BO	4 Mass (kg)	.06335
BO	4 Number of Nodes	2
BO	4 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO	4 Node ID, Node coord. (meters) x,y,z	2 0 0 -5.08E-8
BO	4 Node ID, Node structural joint ID	
BO	5 Body ID number	5
BO	5 Type (Rigid,Flexible,NASTRAN)	R
BO	5 Number of modes	
BO	5 Modal calculation option (0, 1 or 2)	
BO	5 Foreshortening option (Y/N)	
BO	5 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO	5 NASTRAN data file FORTRAN unit number (40 - 60)	1
BO	5 Number of augmented nodes (0 if none)	9.1999324E-6 9.199954E-6 9.2E-6
BO	5 Damping matrix option (NS,CD,HL,SD)	0 0 0
BO	5 Constant damping ratio	.06335
BO	5 Low frequency, High frequency ratios	2
BO	5 Mode ID number, damping ratio	1 0 0 0
BO	5 Conversion factors: Length,Mass,Force	2 0 0 -5.08E-8
BO	5 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	
BO	5 Moments of inertia (kg-m ²) Ixx,Iyy,Izz	
BO	5 Products of inertia (kg-m ²) Ixy,Ixz,Iyz	
BO	5 Mass (kg)	
BO	5 Number of Nodes	
BO	5 Node ID, Node coord. (meters) x,y,z	
BO	5 Node ID, Node coord. (meters) x,y,z	
BO	5 Node ID, Node structural joint ID	
BO	6 Body ID number	6
BO	6 Type (Rigid,Flexible,NASTRAN)	R
BO	6 Number of modes	
BO	6 Modal calculation option (0, 1 or 2)	
BO	6 Foreshortening option (Y/N)	
BO	6 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO	6 NASTRAN data file FORTRAN unit number (40 - 60)	1
BO	6 Number of augmented nodes (0 if none)	9.1999324E-6 9.199954E-6 9.2E-6
BO	6 Damping matrix option (NS,CD,HL,SD)	0 0 0
BO	6 Constant damping ratio	.06335
BO	6 Low frequency, High frequency ratios	2
BO	6 Mode ID number, damping ratio	1 0 0 0
BO	6 Conversion factors: Length,Mass,Force	2 0 0 -5.08E-8
BO	6 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	
BO	6 Moments of inertia (kg-m ²) Ixx,Iyy,Izz	
BO	6 Products of inertia (kg-m ²) Ixy,Ixz,Iyz	
BO	6 Mass (kg)	
BO	6 Number of Nodes	
BO	6 Node ID, Node coord. (meters) x,y,z	
BO	6 Node ID, Node coord. (meters) x,y,z	
BO	6 Node ID, Node structural joint ID	
BO	7 Body ID number	7
BO	7 Type (Rigid,Flexible,NASTRAN)	F
BO	7 Number of modes	33
BO	7 Modal calculation option (0, 1 or 2)	0
BO	7 Foreshortening option (Y/N)	
BO	7 Model reduction method (NO,MS,MC,CC,QM,CV)	
BO	7 NASTRAN data file FORTRAN unit number (40 - 60)	1
BO	7 Number of augmented nodes (0 if none)	9.1999324E-6 9.199954E-6 9.2E-6
BO	7 Damping matrix option (NS,CD,HL,SD)	0 0 0
BO	7 Constant damping ratio	.06335
BO	7 Low frequency, High frequency ratios	2
BO	7 Mode ID number, damping ratio	1 0 0 0
BO	7 Conversion factors: Length,Mass,Force	2 0 0 -5.08E-8
BO	7 Inertia reference node (0=Bdy Ref Frm; 1=mass cen)	1

BO	7 Moments of inertia (kg-m2) Ixx,Iyy,Izz	0 0 0
BO	7 Products of inertia (kg-m2) Ixy,Ixz,Iyz	0 0 0
BO	7 Mass (kg)	0
BO	7 Number of Nodes	2
BO	7 Node ID, Node coord. (meters) x,y,z	1 0 0 0
BO	7 Node ID, Node coord. (meters) x,y,z	2 0 0 0
BO	7 Node ID, Node structural joint ID	

HINGE

HI	1 Hinge ID number	1
HI	1 Inboard body ID, Outboard body ID	0 1
HI	1 "p" node ID, "q" node ID	0 4
HI	1 Number of rotation DOFs, Rotation option (F or G)	3 F
HI	1 L1 unit vector in inboard body coord. x,y,z	0 1 0
HI	1 L1 unit vector in outboard body coord. x,y,z	0 1 0
HI	1 L2 unit vector in inboard body coord. x,y,z	
HI	1 L2 unit vector in outboard body coord. x,y,z	
HI	1 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	1 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	1 Initial rotation angles (deg)	-16.7408 16.8411 -90 -16.739107675801 16.838172287528
-90.0		
HI	1 Initial rotation rates (deg/sec)	0 0 1.8
HI	1 Rotation stiffness (newton-meters/rad)	0 0 0
HI	1 Rotation damping (newton-meters/rad/sec)	0 0 0
HI	1 Null torque angles (deg)	0 0 0
HI	1 Number of translation DOFs	3
HI	1 First translation unit vector g1	1 0 0
HI	1 Second translation unit vector g2	0 1 0
HI	1 Third translation unit vector g3	0 0 1
HI	1 Initial translation (meters)	2021331.3322 0 -6720778.19992
HI	1 Initial translation velocity (meters/sec)	0 -7533.0 0
HI	1 Translation stiffness (newtons/meters)	0 0 0
HI	1 Translation damping (newtons/meter/sec)	0 0 0
HI	1 Null force translations	0 0 0
HI	2 Hinge ID number	2
HI	2 Inboard body ID, Outboard body ID	1 2
HI	2 "p" node ID, "q" node ID	4 1
HI	2 Number of rotation DOFs, Rotation option (F or G)	0
HI	2 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	2 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	2 L2 unit vector in inboard body coord. x,y,z	
HI	2 L2 unit vector in outboard body coord. x,y,z	
HI	2 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	2 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	2 Initial rotation angles (deg)	0 0 0
HI	2 Initial rotation rates (deg/sec)	
HI	2 Rotation stiffness (newton-meters/rad)	
HI	2 Rotation damping (newton-meters/rad/sec)	
HI	2 Null torque angles (deg)	
HI	2 Number of translation DOFs	3
HI	2 First translation unit vector g1	1 0 0
HI	2 Second translation unit vector g2	0 1 0
HI	2 Third translation unit vector g3	0 0 1
HI	2 Initial translation (meters)	0 0 0
HI	2 Initial translation velocity (meters/sec)	0 0 0
HI	2 Translation stiffness (newtons/meters)	0 0 0
HI	2 Translation damping (newtons/meter/sec)	0 0 0
HI	2 Null force translations	0 0 0
HI	3 Hinge ID number	3
HI	3 Inboard body ID, Outboard body ID	1 3
HI	3 "p" node ID, "q" node ID	9 2
HI	3 No of rotation DOFs, Hinge 1 rotation option(F/G)	0
HI	3 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	3 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	3 L2 unit vector in inboard body coord. x,y,z	
HI	3 L2 unit vector in outboard body coord. x,y,z	
HI	3 L3 unit vector in inboard body coord. x,y,z	0 0 1

HI	3 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	3 Initial rotation angles (deg)	0 0 0
HI	3 Initial rotation rates (deg/sec)	
HI	3 Rotation stiffness (newton-meters/rad)	
HI	3 Rotation damping (newton-meters/rad/sec)	
HI	3 Null torque angles (deg)	
HI	3 Number of translation DOFs	3
HI	3 First translation unit vector g1	1 0 0
HI	3 Second translation unit vector g2	0 1 0
HI	3 Third translation unit vector g3	0 0 1
HI	3 Initial translation (meters)	0 0 0
HI	3 Initial translation velocity (meters/sec)	0 0 0
HI	3 Translation stiffness (newtons/meters)	10. 10. 10.
HI	3 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	3 Null force translations	0 0 0
HI	4 Hinge ID number	4
HI	4 Inboard body ID, Outboard body ID	1 4
HI	4 "p" node ID, "q" node ID	10 2
HI	4 Number of rotation DOFs, Rotation option (F or G)	0
HI	4 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	4 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	4 L2 unit vector in inboard body coord. x,y,z	
HI	4 L2 unit vector in outboard body coord. x,y,z	
HI	4 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	4 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	4 Initial rotation angles (deg)	0 0 0
HI	4 Initial rotation rates (deg/sec)	
HI	4 Rotation stiffness (newton-meters/rad)	
HI	4 Rotation damping (newton-meters/rad/sec)	
HI	4 Null torque angles (deg)	
HI	4 Number of translation DOFs	3
HI	4 First translation unit vector g1	1 0 0
HI	4 Second translation unit vector g2	0 1 0
HI	4 Third translation unit vector g3	0 0 1
HI	4 Initial translation (meters)	0 0 0
HI	4 Initial translation velocity (meters/sec)	0 0 0
HI	4 Translation stiffness (newtons/meters)	10 10 10
HI	4 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	4 Null force translations	0 0 0
HI	5 Hinge ID number	5
HI	5 Inboard body ID, Outboard body ID	1 5
HI	5 "p" node ID, "q" node ID	11 2
HI	5 Number of rotation DOFs	0
HI	5 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	5 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	5 L2 unit vector in inboard body coord. x,y,z	
HI	5 L2 unit vector in outboard body coord. x,y,z	
HI	5 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	5 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	5 Initial rotation angles (deg)	0 0 0
HI	5 Initial rotation rates (deg/sec)	
HI	5 Rotation stiffness (newton-meters/rad)	
HI	5 Rotation damping (newton-meters/rad/sec)	
HI	5 Null torque angles (deg)	
HI	5 Number of translation DOFs	3
HI	5 First translation unit vector g1	1 0 0
HI	5 Second translation unit vector g2	0 1 0
HI	5 Third translation unit vector g3	0 0 1
HI	5 Initial translation (meters)	0 0 0
HI	5 Initial translation velocity (meters/sec)	0 0 0
HI	5 Translation stiffness (newtons/meters)	10 10 10
HI	5 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	5 Null force translations	0 0 0
HI	6 Hinge ID number	6
HI	6 Inboard body ID, Outboard body ID	1 6
HI	6 "p" node ID, "q" node ID	12 2
HI	6 Number of rotation DOFs	0
HI	6 L1 unit vector in inboard body coord. x,y,z	1 0 0

HI	6 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	6 L2 unit vector in inboard body coord. x,y,z	
HI	6 L2 unit vector in outboard body coord. x,y,z	
HI	6 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	6 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	6 Initial rotation angles (deg)	0 0 0
HI	6 Initial rotation rates (deg/sec)	
HI	6 Rotation stiffness (newton-meters/rad)	
HI	6 Rotation damping (newton-meters/rad/sec)	
HI	6 Null torque angles (deg)	
HI	6 Number of translation DOFs	3
HI	6 First translation unit vector g1	1 0 0
HI	6 Second translation unit vector g2	0 1 0
HI	6 Third translation unit vector g3	0 0 1
HI	6 Initial translation (meters)	0 0 0
HI	6 Initial translation velocity (meters/sec)	0 0 0
HI	6 Translation stiffness (newtons/meters)	10 10 10
HI	6 Translation damping (newtons/meter/sec)	1.125 1.125 1.125
HI	6 Null force translations	0 0 0
HI	7 Hinge ID number	7
HI	7 Inboard body ID, Outboard body ID	1 7
HI	7 "p" node ID, "q" node ID	2 2
HI	7 Number of rotation DOFs, Rotation option (F or G)	0
HI	7 L1 unit vector in inboard body coord. x,y,z	1 0 0
HI	7 L1 unit vector in outboard body coord. x,y,z	1 0 0
HI	7 L2 unit vector in inboard body coord. x,y,z	
HI	7 L2 unit vector in outboard body coord. x,y,z	
HI	7 L3 unit vector in inboard body coord. x,y,z	0 0 1
HI	7 L3 unit vector in outboard body coord. x,y,z	0 0 1
HI	7 Initial rotation angles (deg)	0 0 0
HI	7 Initial rotation rates (deg/sec)	
HI	7 Rotation stiffness (newton-meters/rad)	
HI	7 Rotation damping (newton-meters/rad/sec)	
HI	7 Null torque angles (deg)	
HI	7 Number of translation DOFs	0
HI	7 First translation unit vector g1	1 0 0
HI	7 Second translation unit vector g2	0 1 0
HI	7 Third translation unit vector g3	0 0 1
HI	7 Initial translation (meters)	0 0 0
HI	7 Initial translation velocity (meters/sec)	
HI	7 Translation stiffness (newtons/meters)	
HI	7 Translation damping (newtons/meter/sec)	
HI	7 Null force translations	

SENSOR

SE	1 Sensor ID number	1
SE	1 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G
SE	1 Mounting point body ID, Mounting point node ID	1 3
SE	1 Second mounting point body ID, Second node ID	
SE	1 Input axis unit vector (IA) x,y,z	0 0 1
SE	1 Mounting point Hinge index, Axis index	
SE	1 First focal plane unit vector (Fp1) x,y,z	
SE	1 Second focal plane unit vector (Fp2) x,y,z	
SE	1 Sun/Star unit vector (Us) x,y,z	
SE	1 Velocity Aberration Option (Y/N)	
SE	1 Euler Angle Sequence (1-6)	
SE	1 CMG ID number and Gimbal number	
SE	1 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	2 Sensor ID number	2
SE	2 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G
SE	2 Mounting point body ID, Mounting point node ID	1 3
SE	2 Second mounting point body ID, Second node ID	
SE	2 Input axis unit vector (IA) x,y,z	0 1 0
SE	2 Mounting point Hinge index, Axis index	
SE	2 First focal plane unit vector (Fp1) x,y,z	
SE	2 Second focal plane unit vector (Fp2) x,y,z	
SE	2 Sun/Star unit vector (Us) x,y,z	

SE	2 Velocity Aberration Option (Y/N)	
SE	2 Euler Angle Sequence (1-6)	
SE	2 CMG ID number and Gimbal number	
SE	2 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	3 Sensor ID number	3
SE	3 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	G
SE	3 Mounting point body ID, Mounting point node ID	1 3
SE	3 Second mounting point body ID, Second node ID	
SE	3 Input axis unit vector (IA) x,y,z	1 0 0
SE	3 Mounting point Hinge index, Axis index	
SE	3 First focal plane unit vector (Fp1) x,y,z	
SE	3 Second focal plane unit vector (Fp2) x,y,z	
SE	3 Sun/Star unit vector (Us) x,y,z	
SE	3 Velocity Aberration Option (Y/N)	
SE	3 Euler Angle Sequence (1-6)	
SE	3 CMG ID number and Gimbal number	
SE	3 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	4 Sensor ID number	4
SE	4 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	ST
SE	4 Mounting point body ID, Mounting point node ID	1 2
SE	4 Second mounting point body ID, Second node ID	
SE	4 Input axis unit vector (IA) x,y,z	
SE	4 Mounting point Hinge index, Axis index	
SE	4 First focal plane unit vector (Fp1) x,y,z	1 0 0
SE	4 Second focal plane unit vector (Fp2) x,y,z	0 1 0
SE	4 Sun/Star unit vector (Us) x,y,z	-0.2756889168 0.2897184368
0.9165472429		
SE	4 Velocity Aberration Option (Y/N)	Y
SE	4 Euler Angle Sequence (1-6)	
SE	4 CMG ID number and Gimbal number	
SE	4 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	5 Sensor ID number	5
SE	5 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	P3
SE	5 Mounting point body ID, Mounting point node ID	1 4
SE	5 Second mounting point body ID, Second node ID	2 1
SE	5 Input axis unit vector (IA) x,y,z	
SE	5 Mounting point Hinge index, Axis index	
SE	5 First focal plane unit vector (Fp1) x,y,z	
SE	5 Second focal plane unit vector (Fp2) x,y,z	
SE	5 Sun/Star unit vector (Us) x,y,z	
SE	5 Velocity Aberration Option (Y/N)	
SE	5 Euler Angle Sequence (1-6)	
SE	5 CMG ID number and Gimbal number	
SE	5 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	6 Sensor ID number	6
SE	6 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AC
SE	6 Mounting point body ID, Mounting point node ID	2 1
SE	6 Second mounting point body ID, Second node ID	
SE	6 Input axis unit vector (IA) x,y,z	1 0 0
SE	6 Mounting point Hinge index, Axis index	
SE	6 First focal plane unit vector (Fp1) x,y,z	
SE	6 Second focal plane unit vector (Fp2) x,y,z	
SE	6 Sun/Star unit vector (Us) x,y,z	
SE	6 Velocity Aberration Option (Y/N)	
SE	6 Euler Angle Sequence (1-6)	
SE	6 CMG ID number and Gimbal number	
SE	6 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])	
SE	7 Sensor ID number	7
SE	7 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	AC
SE	7 Mounting point body ID, Mounting point node ID	2 1
SE	7 Second mounting point body ID, Second node ID	
SE	7 Input axis unit vector (IA) x,y,z	0 1 0
SE	7 Mounting point Hinge index, Axis index	
SE	7 First focal plane unit vector (Fp1) x,y,z	
SE	7 Second focal plane unit vector (Fp2) x,y,z	
SE	7 Sun/Star unit vector (Us) x,y,z	

```

SE 7 Velocity Aberration Option (Y/N)
SE 7 Euler Angle Sequence (1-6)
SE 7 CMG ID number and Gimbal number
SE 7 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])

SE 8 Sensor ID number 8
SE 8 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM) AC
SE 8 Mounting point body ID, Mounting point node ID 2 1
SE 8 Second mounting point body ID, Second node ID
SE 8 Input axis unit vector (IA) x,y,z 0 0 1
SE 8 Mounting point Hinge index, Axis index
SE 8 First focal plane unit vector (Fp1) x,y,z
SE 8 Second focal plane unit vector (Fp2) x,y,z
SE 8 Sun/Star unit vector (Us) x,y,z
SE 8 Velocity Aberration Option (Y/N)
SE 8 Euler Angle Sequence (1-6)
SE 8 CMG ID number and Gimbal number
SE 8 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])

SE 9 Sensor ID number 9
SE 9 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM) I
SE 9 Mounting point body ID, Mounting point node ID 1 3
SE 9 Second mounting point body ID, Second node ID
SE 9 Input axis unit vector (IA) x,y,z 0 0 1
SE 9 Mounting point Hinge index, Axis index
SE 9 First focal plane unit vector (Fp1) x,y,z
SE 9 Second focal plane unit vector (Fp2) x,y,z
SE 9 Sun/Star unit vector (Us) x,y,z
SE 9 Velocity Aberration Option (Y/N)
SE 9 Euler Angle Sequence (1-6)
SE 9 CMG ID number and Gimbal number
SE 9 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])

SE 10 Sensor ID number 10
SE 10 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM) P3
SE 10 Mounting point body ID, Mounting point node ID 1 9
SE 10 Second mounting point body ID, Second node ID 3 1
SE 10 Input axis unit vector (IA) x,y,z
SE 10 Mounting point Hinge index, Axis index
SE 10 First focal plane unit vector (Fp1) x,y,z
SE 10 Second focal plane unit vector (Fp2) x,y,z
SE 10 Sun/Star unit vector (Us) x,y,z
SE 10 Velocity Aberration Option (Y/N)
SE 10 Euler Angle Sequence (1-6)
SE 10 CMG ID number and Gimbal number
SE 10 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])

SE 11 Sensor ID number 11
SE 11 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM) V3
SE 11 Mounting point body ID, Mounting point node ID 1 9
SE 11 Second mounting point body ID, Second node ID 3 1
SE 11 Input axis unit vector (IA) x,y,z
SE 11 Mounting point Hinge index, Axis index
SE 11 First focal plane unit vector (Fp1) x,y,z
SE 11 Second focal plane unit vector (Fp2) x,y,z
SE 11 Sun/Star unit vector (Us) x,y,z
SE 11 Velocity Aberration Option (Y/N)
SE 11 Euler Angle Sequence (1-6)
SE 11 CMG ID number and Gimbal number
SE 11 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])

SE 12 Sensor ID number 12
SE 12 Type(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM) FM
SE 12 Mounting point body ID, Mounting point node ID 1 1
SE 12 Second mounting point body ID, Second node ID
SE 12 Input axis unit vector (IA) x,y,z
SE 12 Mounting point Hinge index, Axis index
SE 12 First focal plane unit vector (Fp1) x,y,z
SE 12 Second focal plane unit vector (Fp2) x,y,z
SE 12 Sun/Star unit vector (Us) x,y,z
SE 12 Velocity Aberration Option (Y/N)

```

SE 12 Euler Angle Sequence (1-6)		
SE 12 CMG ID number and Gimbal number		
SE 12 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])		
SE 13 Sensor ID number	13	
SE 13 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM	
SE 13 Mounting point body ID, Mounting point node ID	1 2	
SE 13 Second mounting point body ID, Second node ID		
SE 13 Input axis unit vector (IA) x,y,z		
SE 13 Mounting point Hinge index, Axis index		
SE 13 First focal plane unit vector (Fp1) x,y,z		
SE 13 Second focal plane unit vector (Fp2) x,y,z		
SE 13 Sun/Star unit vector (Us) x,y,z		
SE 13 Velocity Aberration Option (Y/N)		
SE 13 Euler Angle Sequence (1-6)		
SE 13 CMG ID number and Gimbal number		
SE 13 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])		
SE 14 Sensor ID number	14	
SE 14 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	FM	
SE 14 Mounting point body ID, Mounting point node ID	1 13	
SE 14 Second mounting point body ID, Second node ID		
SE 14 Input axis unit vector (IA) x,y,z		
SE 14 Mounting point Hinge index, Axis index		
SE 14 First focal plane unit vector (Fp1) x,y,z		
SE 14 Second focal plane unit vector (Fp2) x,y,z		
SE 14 Sun/Star unit vector (Us) x,y,z		
SE 14 Velocity Aberration Option (Y/N)		
SE 14 Euler Angle Sequence (1-6)		
SE 14 CMG ID number and Gimbal number		
SE 14 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])		
SE 15 Sensor ID number	15	
SE 15 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	DN	
SE 15 Mounting point body ID, Mounting point node ID	1 1	
SE 15 Second mounting point body ID, Second node ID		
SE 15 Input axis unit vector (IA) x,y,z	1 0 0	
SE 15 Mounting point Hinge index, Axis index		
SE 15 First focal plane unit vector (Fp1) x,y,z		
SE 15 Second focal plane unit vector (Fp2) x,y,z		
SE 15 Sun/Star unit vector (Us) x,y,z		
SE 15 Velocity Aberration Option (Y/N)		
SE 15 Euler Angle Sequence (1-6)		
SE 15 CMG ID number and Gimbal number		
SE 15 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])		
SE 16 Sensor ID number	16	
SE 16 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	MG	
SE 16 Mounting point body ID, Mounting point node ID	1 1	
SE 16 Second mounting point body ID, Second node ID		
SE 16 Input axis unit vector (IA) x,y,z	1 0 0	
SE 16 Mounting point Hinge index, Axis index		
SE 16 First focal plane unit vector (Fp1) x,y,z		
SE 16 Second focal plane unit vector (Fp2) x,y,z		
SE 16 Sun/Star unit vector (Us) x,y,z		
SE 16 Velocity Aberration Option (Y/N)		
SE 16 Euler Angle Sequence (1-6)		
SE 16 CMG ID number and Gimbal number		
SE 16 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])		
SE 17 Sensor ID number	17	
SE 17 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM)	LV	
SE 17 Mounting point body ID, Mounting point node ID	1,1	
SE 17 Second mounting point body ID, Second node ID		
SE 17 Input axis unit vector (IA) x,y,z		
SE 17 Mounting point Hinge index, Axis index		
SE 17 First focal plane unit vector (Fp1) x,y,z		
SE 17 Second focal plane unit vector (Fp2) x,y,z		
SE 17 Sun/Star unit vector (Us) x,y,z		
SE 17 Velocity Aberration Option (Y/N)		
SE 17 Euler Angle Sequence (1-6)		

```

SE 17 CMG ID number and Gimbal number
SE 17 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])

SE 18 Sensor ID number
SE 18 Typ(G,R,AN,V,P,AC,T,I,SU,ST,L,IM,P3,V3,CR,CT,ET,LV,A3,FM) 18
SE 18 Mounting point body ID, Mounting point node ID FM
SE 18 Second mounting point body ID, Second node ID 2 1
SE 18 Input axis unit vector (IA) x,y,z
SE 18 Mounting point Hinge index, Axis index
SE 18 First focal plane unit vector (Fp1) x,y,z
SE 18 Second focal plane unit vector (Fp2) x,y,z
SE 18 Sun/Star unit vector (Us) x,y,z
SE 18 Velocity Aberration Option (Y/N)
SE 18 Euler Angle Sequence (1-6)
SE 18 CMG ID number and Gimbal number
SE 18 Earth pt (rad,lat,lon,ang.rate [m/e, d, d, d/s])

```

ACTR

AC 1 Actuator ID number	1
AC 1 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 1 Actuator location; Node or Hinge (N or H)	
AC 1 Mounting point body ID number, node ID number	1 5
AC 1 Second mounting point body ID, second node ID	
AC 1 Output axis unit vector x,y,z	1 0 0
AC 1 Mounting point Hinge index, Axis index	
AC 1 Rotor spin axis unit vector x,y,z	
AC 1 Initial rotor momentum, H	
AC 1 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 1 Outer gimbal axis unit vector x,y,z	
AC 1 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 1 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 1 Inner gimbal axis unit vector x,y,z	
AC 1 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 1 Initial length and rate, y(to) and ydot(to)	
AC 1 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 1 Non-linearities; TLim, Tco, Dz	
AC 2 Actuator ID number	2
AC 2 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 2 Actuator location; Node or Hinge (N or H)	
AC 2 Mounting point body ID number, node ID number	1 6
AC 2 Second mounting point body ID, second node ID	
AC 2 Output axis unit vector x,y,z	-1 0 0
AC 2 Mounting point Hinge index, Axis index	
AC 2 Rotor spin axis unit vector x,y,z	
AC 2 Initial rotor momentum, H	
AC 2 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 2 Outer gimbal axis unit vector x,y,z	
AC 2 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 2 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 2 Inner gimbal axis unit vector x,y,z	
AC 2 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 2 Initial length and rate, y(to) and ydot(to)	
AC 2 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 2 Non-linearities; TLim, Tco, Dz	
AC 3 Actuator ID number	3
AC 3 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 3 Actuator location; Node or Hinge (N or H)	
AC 3 Mounting point body ID number, node ID number	1 7
AC 3 Second mounting point body ID, second node ID	
AC 3 Output axis unit vector x,y,z	1 0 0
AC 3 Mounting point Hinge index, Axis index	
AC 3 Rotor spin axis unit vector x,y,z	
AC 3 Initial rotor momentum, H	
AC 3 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 3 Outer gimbal axis unit vector x,y,z	
AC 3 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 3 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	

AC	3 Inner gimbal axis unit vector x,y,z	
AC	3 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	3 Initial length and rate, y(to) and ydot(to)	
AC	3 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	3 Non-linearities; TLim, Tco, Dz	
AC	4 Actuator ID number	4
AC	4 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	4 Actuator location; Node or Hinge (N or H)	
AC	4 Mounting point body ID number, node ID number	1 8
AC	4 Second mounting point body ID, second node ID	
AC	4 Output axis unit vector x,y,z	-1 0 0
AC	4 Mounting point Hinge index, Axis index	
AC	4 Rotor spin axis unit vector x,y,z	
AC	4 Initial rotor momentum, H	
AC	4 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	4 Outer gimbal axis unit vector x,y,z	
AC	4 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	4 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	4 Inner gimbal axis unit vector x,y,z	
AC	4 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	4 Initial length and rate, y(to) and ydot(to)	
AC	4 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	4 Non-linearities; TLim, Tco, Dz	
AC	5 Actuator ID number	5
AC	5 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	5 Actuator location; Node or Hinge (N or H)	
AC	5 Mounting point body ID number, node ID number	1 8
AC	5 Second mounting point body ID, second node ID	
AC	5 Output axis unit vector x,y,z	0 1 0
AC	5 Mounting point Hinge index, Axis index	
AC	5 Rotor spin axis unit vector x,y,z	
AC	5 Initial rotor momentum, H	
AC	5 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	5 Outer gimbal axis unit vector x,y,z	
AC	5 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	5 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	5 Inner gimbal axis unit vector x,y,z	
AC	5 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	5 Initial length and rate, y(to) and ydot(to)	
AC	5 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	5 Non-linearities; TLim, Tco, Dz	
AC	6 Actuator ID number	6
AC	6 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	6 Actuator location; Node or Hinge (N or H)	
AC	6 Mounting point body ID number, node ID number	1 8
AC	6 Second mounting point body ID, second node ID	
AC	6 Output axis unit vector x,y,z	0 -1 0
AC	6 Mounting point Hinge index, Axis index	
AC	6 Rotor spin axis unit vector x,y,z	
AC	6 Initial rotor momentum, H	
AC	6 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	6 Outer gimbal axis unit vector x,y,z	
AC	6 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	6 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	6 Inner gimbal axis unit vector x,y,z	
AC	6 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	6 Initial length and rate, y(to) and ydot(to)	
AC	6 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	6 Non-linearities; TLim, Tco, Dz	
AC	7 Actuator ID number	7
AC	7 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	7 Actuator location; Node or Hinge (N or H)	
AC	7 Mounting point body ID number, node ID number	1 5
AC	7 Second mounting point body ID, second node ID	
AC	7 Output axis unit vector x,y,z	0 1 0
AC	7 Mounting point Hinge index, Axis index	
AC	7 Rotor spin axis unit vector x,y,z	

AC	7 Initial rotor momentum, H	
AC	7 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	7 Outer gimbal axis unit vector x,y,z	
AC	7 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	7 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	7 Inner gimbal axis unit vector x,y,z	
AC	7 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	7 Initial length and rate, y(to) and ydot(to)	
AC	7 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	7 Non-linearities; TLim, Tco, Dz	
AC	8 Actuator ID number	8
AC	8 Type(J,H, MO ,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	8 Actuator location; Node or Hinge (N or H)	
AC	8 Mounting point body ID number, node ID number	1 5
AC	8 Second mounting point body ID, second node ID	
AC	8 Output axis unit vector x,y,z	0 -1 0
AC	8 Mounting point Hinge index, Axis index	
AC	8 Rotor spin axis unit vector x,y,z	
AC	8 Initial rotor momentum, H	
AC	8 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	8 Outer gimbal axis unit vector x,y,z	
AC	8 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	8 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	8 Inner gimbal axis unit vector x,y,z	
AC	8 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	8 Initial length and rate, y(to) and ydot(to)	
AC	8 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	8 Non-linearities; TLim, Tco, Dz	
AC	9 Actuator ID number	9
AC	9 Type(J,H, MO ,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	9 Actuator location; Node or Hinge (N or H)	
AC	9 Mounting point body ID number, node ID number	1 7
AC	9 Second mounting point body ID, second node ID	
AC	9 Output axis unit vector x,y,z	0 1 0
AC	9 Mounting point Hinge index, Axis index	
AC	9 Rotor spin axis unit vector x,y,z	
AC	9 Initial rotor momentum, H	
AC	9 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	9 Outer gimbal axis unit vector x,y,z	
AC	9 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	9 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	9 Inner gimbal axis unit vector x,y,z	
AC	9 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	9 Initial length and rate, y(to) and ydot(to)	
AC	9 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	9 Non-linearities; TLim, Tco, Dz	
AC	10 Actuator ID number	10
AC	10 Type(J,H, MO ,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	10 Actuator location; Node or Hinge (N or H)	
AC	10 Mounting point body ID number, node ID number	1 7
AC	10 Second mounting point body ID, second node ID	
AC	10 Output axis unit vector x,y,z	0 -1 0
AC	10 Mounting point Hinge index, Axis index	
AC	10 Rotor spin axis unit vector x,y,z	
AC	10 Initial rotor momentum, H	
AC	10 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	10 Outer gimbal axis unit vector x,y,z	
AC	10 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	10 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC	10 Inner gimbal axis unit vector x,y,z	
AC	10 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC	10 Initial length and rate, y(to) and ydot(to)	
AC	10 Constants; K1 or wo, n or zeta, Kg, Jm	
AC	10 Non-linearities; TLim, Tco, Dz	
AC	11 Actuator ID number	11
AC	11 Type(J,H, MO ,T,B,MA,SG,DG,W,L,M1-M7)	J
AC	11 Actuator location; Node or Hinge (N or H)	

AC 11 Mounting point body ID number, node ID number	1 6
AC 11 Second mounting point body ID, second node ID	
AC 11 Output axis unit vector x,y,z	0 1 0
AC 11 Mounting point Hinge index, Axis index	
AC 11 Rotor spin axis unit vector x,y,z	
AC 11 Initial rotor momentum, H	
AC 11 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 11 Outer gimbal axis unit vector x,y,z	
AC 11 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 11 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 11 Inner gimbal axis unit vector x,y,z	
AC 11 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 11 Initial length and rate, y(to) and ydot(to)	
AC 11 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 11 Non-linearities; TLim, Tco, Dz	
AC 12 Actuator ID number	12
AC 12 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 12 Actuator location; Node or Hinge (N or H)	
AC 12 Mounting point body ID number, node ID number	1 6
AC 12 Second mounting point body ID, second node ID	
AC 12 Output axis unit vector x,y,z	0 -1 0
AC 12 Mounting point Hinge index, Axis index	
AC 12 Rotor spin axis unit vector x,y,z	
AC 12 Initial rotor momentum, H	
AC 12 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 12 Outer gimbal axis unit vector x,y,z	
AC 12 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 12 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 12 Inner gimbal axis unit vector x,y,z	
AC 12 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 12 Initial length and rate, y(to) and ydot(to)	
AC 12 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 12 Non-linearities; TLim, Tco, Dz	
AC 13 Actuator ID number	13
AC 13 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 13 Actuator location; Node or Hinge (N or H)	
AC 13 Mounting point body ID number, node ID number	1 7
AC 13 Second mounting point body ID, second node ID	
AC 13 Output axis unit vector x,y,z	0 0 1
AC 13 Mounting point Hinge index, Axis index	
AC 13 Rotor spin axis unit vector x,y,z	
AC 13 Initial rotor momentum, H	
AC 13 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 13 Outer gimbal axis unit vector x,y,z	
AC 13 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 13 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 13 Inner gimbal axis unit vector x,y,z	
AC 13 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 13 Initial length and rate, y(to) and ydot(to)	
AC 13 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 13 Non-linearities; TLim, Tco, Dz	
AC 14 Actuator ID number	14
AC 14 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J
AC 14 Actuator location; Node or Hinge (N or H)	
AC 14 Mounting point body ID number, node ID number	1 5
AC 14 Second mounting point body ID, second node ID	
AC 14 Output axis unit vector x,y,z	0 0 -1
AC 14 Mounting point Hinge index, Axis index	
AC 14 Rotor spin axis unit vector x,y,z	
AC 14 Initial rotor momentum, H	
AC 14 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 14 Outer gimbal axis unit vector x,y,z	
AC 14 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 14 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 14 Inner gimbal axis unit vector x,y,z	
AC 14 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 14 Initial length and rate, y(to) and ydot(to)	
AC 14 Constants; K1 or wo, n or zeta, Kg, Jm	

AC 14 Non-linearities; TLim, Tco, Dz		
AC 15 Actuator ID number	15	
AC 15 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 15 Actuator location; Node or Hinge (N or H)		
AC 15 Mounting point body ID number, node ID number	1 8	
AC 15 Second mounting point body ID, second node ID		
AC 15 Output axis unit vector x,y,z	0 0 1	
AC 15 Mounting point Hinge index, Axis index		
AC 15 Rotor spin axis unit vector x,y,z		
AC 15 Initial rotor momentum, H		
AC 15 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 15 Outer gimbal axis unit vector x,y,z		
AC 15 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 15 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 15 Inner gimbal axis unit vector x,y,z		
AC 15 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 15 Initial length and rate, y(to) and ydot(to)		
AC 15 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 15 Non-linearities; TLim, Tco, Dz		
AC 16 Actuator ID number	16	
AC 16 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 16 Actuator location; Node or Hinge (N or H)		
AC 16 Mounting point body ID number, node ID number	1 6	
AC 16 Second mounting point body ID, second node ID		
AC 16 Output axis unit vector x,y,z	0 0 -1	
AC 16 Mounting point Hinge index, Axis index		
AC 16 Rotor spin axis unit vector x,y,z		
AC 16 Initial rotor momentum, H		
AC 16 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 16 Outer gimbal axis unit vector x,y,z		
AC 16 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 16 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 16 Inner gimbal axis unit vector x,y,z		
AC 16 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 16 Initial length and rate, y(to) and ydot(to)		
AC 16 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 16 Non-linearities; TLim, Tco, Dz		
AC 17 Actuator ID number	17	
AC 17 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 17 Actuator location; Node or Hinge (N or H)		
AC 17 Mounting point body ID number, node ID number	1 2	
AC 17 Second mounting point body ID, second node ID		
AC 17 Output axis unit vector x,y,z	1 0 0	
AC 17 Mounting point Hinge index, Axis index		
AC 17 Rotor spin axis unit vector x,y,z		
AC 17 Initial rotor momentum, H		
AC 17 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 17 Outer gimbal axis unit vector x,y,z		
AC 17 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 17 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 17 Inner gimbal axis unit vector x,y,z		
AC 17 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 17 Initial length and rate, y(to) and ydot(to)		
AC 17 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 17 Non-linearities; TLim, Tco, Dz		
AC 18 Actuator ID number	18	
AC 18 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 18 Actuator location; Node or Hinge (N or H)		
AC 18 Mounting point body ID number, node ID number	1 2	
AC 18 Second mounting point body ID, second node ID		
AC 18 Output axis unit vector x,y,z	0 1 0	
AC 18 Mounting point Hinge index, Axis index		
AC 18 Rotor spin axis unit vector x,y,z		
AC 18 Initial rotor momentum, H		
AC 18 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 18 Outer gimbal axis unit vector x,y,z		
AC 18 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		

AC 18 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 18 Inner gimbal axis unit vector x,y,z		
AC 18 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 18 Initial length and rate, y(to) and ydot(to)		
AC 18 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 18 Non-linearities; TLim, Tco, Dz		
AC 19 Actuator ID number	19	
AC 19 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 19 Actuator location; Node or Hinge (N or H)		
AC 19 Mounting point body ID number, node ID number	1 2	
AC 19 Second mounting point body ID, second node ID		
AC 19 Output axis unit vector x,y,z	0 0 1	
AC 19 Mounting point Hinge index, Axis index		
AC 19 Rotor spin axis unit vector x,y,z		
AC 19 Initial rotor momentum, H		
AC 19 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 19 Outer gimbal axis unit vector x,y,z		
AC 19 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 19 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 19 Inner gimbal axis unit vector x,y,z		
AC 19 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 19 Initial length and rate, y(to) and ydot(to)		
AC 19 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 19 Non-linearities; TLim, Tco, Dz		
AC 20 Actuator ID number	20	
AC 20 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO	
AC 20 Actuator location; Node or Hinge (N or H)		
AC 20 Mounting point body ID number, node ID number	1 2	
AC 20 Second mounting point body ID, second node ID		
AC 20 Output axis unit vector x,y,z	1 0 0	
AC 20 Mounting point Hinge index, Axis index		
AC 20 Rotor spin axis unit vector x,y,z		
AC 20 Initial rotor momentum, H		
AC 20 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 20 Outer gimbal axis unit vector x,y,z		
AC 20 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 20 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 20 Inner gimbal axis unit vector x,y,z		
AC 20 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 20 Initial length and rate, y(to) and ydot(to)		
AC 20 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 20 Non-linearities; TLim, Tco, Dz		
AC 21 Actuator ID number	21	
AC 21 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO	
AC 21 Actuator location; Node or Hinge (N or H)		
AC 21 Mounting point body ID number, node ID number	1 2	
AC 21 Second mounting point body ID, second node ID		
AC 21 Output axis unit vector x,y,z	0 1 0	
AC 21 Mounting point Hinge index, Axis index		
AC 21 Rotor spin axis unit vector x,y,z		
AC 21 Initial rotor momentum, H		
AC 21 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 21 Outer gimbal axis unit vector x,y,z		
AC 21 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 21 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 21 Inner gimbal axis unit vector x,y,z		
AC 21 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 21 Initial length and rate, y(to) and ydot(to)		
AC 21 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 21 Non-linearities; TLim, Tco, Dz		
AC 22 Actuator ID number	22	
AC 22 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MO	
AC 22 Actuator location; Node or Hinge (N or H)		
AC 22 Mounting point body ID number, node ID number	1 2	
AC 22 Second mounting point body ID, second node ID		
AC 22 Output axis unit vector x,y,z	0 0 1	
AC 22 Mounting point Hinge index, Axis index		

AC 22 Rotor spin axis unit vector x,y,z	
AC 22 Initial rotor momentum, H	
AC 22 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 22 Outer gimbal axis unit vector x,y,z	
AC 22 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 22 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 22 Inner gimbal axis unit vector x,y,z	
AC 22 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 22 Initial length and rate, y(to) and ydot(to)	
AC 22 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 22 Non-linearities; TLim, Tco, Dz	
AC 23 Actuator ID number	23
AC 23 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA
AC 23 Actuator location; Node or Hinge (N or H)	
AC 23 Mounting point body ID number, node ID number	1 2
AC 23 Second mounting point body ID, second node ID	
AC 23 Output axis unit vector x,y,z	1 0 0
AC 23 Mounting point Hinge index, Axis index	
AC 23 Rotor spin axis unit vector x,y,z	
AC 23 Initial rotor momentum, H	
AC 23 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 23 Outer gimbal axis unit vector x,y,z	
AC 23 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 23 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 23 Inner gimbal axis unit vector x,y,z	
AC 23 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 23 Initial length and rate, y(to) and ydot(to)	
AC 23 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 23 Non-linearities; TLim, Tco, Dz	
AC 24 Actuator ID number	24
AC 24 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA
AC 24 Actuator location; Node or Hinge (N or H)	
AC 24 Mounting point body ID number, node ID number	1 2
AC 24 Second mounting point body ID, second node ID	
AC 24 Output axis unit vector x,y,z	0 1 0
AC 24 Mounting point Hinge index, Axis index	
AC 24 Rotor spin axis unit vector x,y,z	
AC 24 Initial rotor momentum, H	
AC 24 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 24 Outer gimbal axis unit vector x,y,z	
AC 24 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 24 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 24 Inner gimbal axis unit vector x,y,z	
AC 24 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 24 Initial length and rate, y(to) and ydot(to)	
AC 24 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 24 Non-linearities; TLim, Tco, Dz	
AC 25 Actuator ID number	25
AC 25 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	MA
AC 25 Actuator location; Node or Hinge (N or H)	
AC 25 Mounting point body ID number, node ID number	1 2
AC 25 Second mounting point body ID, second node ID	
AC 25 Output axis unit vector x,y,z	0 0 1
AC 25 Mounting point Hinge index, Axis index	
AC 25 Rotor spin axis unit vector x,y,z	
AC 25 Initial rotor momentum, H	
AC 25 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 25 Outer gimbal axis unit vector x,y,z	
AC 25 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 25 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)	
AC 25 Inner gimbal axis unit vector x,y,z	
AC 25 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)	
AC 25 Initial length and rate, y(to) and ydot(to)	
AC 25 Constants; K1 or wo, n or zeta, Kg, Jm	
AC 25 Non-linearities; TLim, Tco, Dz	
AC 26 Actuator ID number	26
AC 26 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J

AC 26 Actuator location; Node or Hinge (N or H)		
AC 26 Mounting point body ID number, node ID number	3 2	
AC 26 Second mounting point body ID, second node ID		
AC 26 Output axis unit vector x,y,z	1 0 0	
AC 26 Mounting point Hinge index, Axis index		
AC 26 Rotor spin axis unit vector x,y,z		
AC 26 Initial rotor momentum, H		
AC 26 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 26 Outer gimbal axis unit vector x,y,z		
AC 26 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 26 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 26 Inner gimbal axis unit vector x,y,z		
AC 26 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 26 Initial length and rate, y(to) and ydot(to)		
AC 26 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 26 Non-linearities; TLim, Tco, Dz		
AC 27 Actuator ID number	27	
AC 27 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 27 Actuator location; Node or Hinge (N or H)		
AC 27 Mounting point body ID number, node ID number	3 2	
AC 27 Second mounting point body ID, second node ID		
AC 27 Output axis unit vector x,y,z	0 1 0	
AC 27 Mounting point Hinge index, Axis index		
AC 27 Rotor spin axis unit vector x,y,z		
AC 27 Initial rotor momentum, H		
AC 27 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 27 Outer gimbal axis unit vector x,y,z		
AC 27 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 27 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 27 Inner gimbal axis unit vector x,y,z		
AC 27 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 27 Initial length and rate, y(to) and ydot(to)		
AC 27 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 27 Non-linearities; TLim, Tco, Dz		
AC 28 Actuator ID number	28	
AC 28 Type(J,H,MO,T,B,MA,SG,DG,W,L,M1-M7)	J	
AC 28 Actuator location; Node or Hinge (N or H)		
AC 28 Mounting point body ID number, node ID number	3 2	
AC 28 Second mounting point body ID, second node ID		
AC 28 Output axis unit vector x,y,z	0 0 1	
AC 28 Mounting point Hinge index, Axis index		
AC 28 Rotor spin axis unit vector x,y,z		
AC 28 Initial rotor momentum, H		
AC 28 Outer gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 28 Outer gimbal axis unit vector x,y,z		
AC 28 Out gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 28 Inner gimbal- angle(deg),inertia,friction(D,S,B,N)		
AC 28 Inner gimbal axis unit vector x,y,z		
AC 28 In gim fric (Tfi,Tgfo,GAM)/(Tfi,M,D,Kf)/(m,M,B,k)		
AC 28 Initial length and rate, y(to) and ydot(to)		
AC 28 Constants; K1 or wo, n or zeta, Kg, Jm		
AC 28 Non-linearities; TLim, Tco, Dz		

CONTROLLER

CO 1 Controller ID number	1	
CO 1 Controller type (CB,CM,DB,DM,UC,UD)	UD	
CO 1 Sample time (sec)	0.10	
CO 1 Number of inputs, Number of outputs	21 16	
CO 1 Number of states		
CO 1 Output No., Input type (I,S,T), Input ID, Gain		
CO 2 Controller ID number	2	
CO 2 Controller type (CB,CM,DB,DM,UC,UD)	UC	
CO 2 Sample time (sec)		
CO 2 Number of inputs, Number of outputs	6,6	
CO 2 Number of states	0	
CO 2 Output No., Input type (I,S,T), Input ID, Gain		

INTERCONNECT

IN	1 Interconnect ID number	1
IN	1 Source type(S,C, or F),Source ID,Source row #	C 1 1
IN	1 Destination type(A or C),Dest ID,Dest row #	A 1 1
IN	1 Gain	1
IN	2 Interconnect ID number	2
IN	2 Source type(S,C, or F),Source ID,Source row #	C 1 2
IN	2 Destination type(A or C),Dest ID,Dest row #	A 2 1
IN	2 Gain	1
IN	3 Interconnect ID number	3
IN	3 Source type(S,C, or F),Source ID,Source row #	C 1 3
IN	3 Destination type(A or C),Dest ID,Dest row #	A 3 1
IN	3 Gain	1
IN	4 Interconnect ID number	4
IN	4 Source type(S,C, or F),Source ID,Source row #	C 1 4
IN	4 Destination type(A or C),Dest ID,Dest row #	A 4 1
IN	4 Gain	1
IN	5 Interconnect ID number	5
IN	5 Source type(S,C, or F),Source ID,Source row #	C 1 5
IN	5 Destination type(A or C),Dest ID,Dest row #	A 5 1
IN	5 Gain	1
IN	6 Interconnect ID number	6
IN	6 Source type(S,C, or F),Source ID,Source row #	C 1 6
IN	6 Destination type(A or C),Dest ID,Dest row #	A 6 1
IN	6 Gain	1
IN	7 Interconnect ID number	7
IN	7 Source type(S,C, or F),Source ID,Source row #	C 1 7
IN	7 Destination type(A or C),Dest ID,Dest row #	A 7 1
IN	7 Gain	1
IN	8 Interconnect ID number	8
IN	8 Source type(S,C, or F),Source ID,Source row #	C 1 8
IN	8 Destination type(A or C),Dest ID,Dest row #	A 8 1
IN	8 Gain	1
IN	9 Interconnect ID number	9
IN	9 Source type(S,C, or F),Source ID,Source row #	C 1 9
IN	9 Destination type(A or C),Dest ID,Dest row #	A 9 1
IN	9 Gain	1
IN	10 Interconnect ID number	10
IN	10 Source type(S,C, or F),Source ID,Source row #	C 1 10
IN	10 Destination type(A or C),Dest ID,Dest row #	A 10 1
IN	10 Gain	1
IN	11 Interconnect ID number	11
IN	11 Source type(S,C, or F),Source ID,Source row #	C 1 11
IN	11 Destination type(A or C),Dest ID,Dest row #	A 11 1
IN	11 Gain	1
IN	12 Interconnect ID number	12
IN	12 Source type(S,C, or F),Source ID,Source row #	C 1 12
IN	12 Destination type(A or C),Dest ID,Dest row #	A 12 1
IN	12 Gain	1
IN	13 Interconnect ID number	13
IN	13 Source type(S,C, or F),Source ID,Source row #	C 1 13
IN	13 Destination type(A or C),Dest ID,Dest row #	A 13 1
IN	13 Gain	1
IN	14 Interconnect ID number	14
IN	14 Source type(S,C, or F),Source ID,Source row #	C 1 14

IN 14 Destination type(A or C),Dest ID,Dest row #	A 14 1
IN 14 Gain	1
IN 15 Interconnect ID number	15
IN 15 Source type(S,C, or F),Source ID,Source row #	C 1 15
IN 15 Destination type(A or C),Dest ID,Dest row #	A 15 1
IN 15 Gain	1
IN 16 Interconnect ID number	16
IN 16 Source type(S,C, or F),Source ID,Source row #	C 1 16
IN 16 Destination type(A or C),Dest ID,Dest row #	A 16 1
IN 16 Gain	1
IN 26 Interconnect ID number	26
IN 26 Source type(S,C, or F),Source ID,Source row #	S 1 1
IN 26 Destination type(A or C),Dest ID,Dest row #	C 1 1
IN 26 Gain	1
IN 27 Interconnect ID number	27
IN 27 Source type(S,C, or F),Source ID,Source row #	S 2 1
IN 27 Destination type(A or C),Dest ID,Dest row #	C 1 2
IN 27 Gain	1
IN 28 Interconnect ID number	28
IN 28 Source type(S,C, or F),Source ID,Source row #	S 3 1
IN 28 Destination type(A or C),Dest ID,Dest row #	C 1 3
IN 28 Gain	1
IN 29 Interconnect ID number	29
IN 29 Source type(S,C, or F),Source ID,Source row #	S 4 1
IN 29 Destination type(A or C),Dest ID,Dest row #	C 1 4
IN 29 Gain	1
IN 30 Interconnect ID number	30
IN 30 Source type(S,C, or F),Source ID,Source row #	S 4 2
IN 30 Destination type(A or C),Dest ID,Dest row #	C 1 5
IN 30 Gain	1
IN 31 Interconnect ID number	31
IN 31 Source type(S,C, or F),Source ID,Source row #	S 5 1
IN 31 Destination type(A or C),Dest ID,Dest row #	C 1 6
IN 31 Gain	1
IN 32 Interconnect ID number	32
IN 32 Source type(S,C, or F),Source ID,Source row #	S 5 2
IN 32 Destination type(A or C),Dest ID,Dest row #	C 1 7
IN 32 Gain	1
IN 33 Interconnect ID number	33
IN 33 Source type(S,C, or F),Source ID,Source row #	S 5 3
IN 33 Destination type(A or C),Dest ID,Dest row #	C 1 8
IN 33 Gain	1
IN 34 Interconnect ID number	34
IN 34 Source type(S,C, or F),Source ID,Source row #	S 6 1
IN 34 Destination type(A or C),Dest ID,Dest row #	C 1 9
IN 34 Gain	1
IN 35 Interconnect ID number	35
IN 35 Source type(S,C, or F),Source ID,Source row #	S 7 1
IN 35 Destination type(A or C),Dest ID,Dest row #	C 1 10
IN 35 Gain	1
IN 36 Interconnect ID number	36
IN 36 Source type(S,C, or F),Source ID,Source row #	S 8 1
IN 36 Destination type(A or C),Dest ID,Dest row #	C 1 11
IN 36 Gain	1
IN 37 Interconnect ID number	37
IN 37 Source type(S,C, or F),Source ID,Source row #	S 9 1
IN 37 Destination type(A or C),Dest ID,Dest row #	C 1 12

IN 37 Gain	1
IN 38 Interconnect ID number	38
IN 38 Source type(S,C, or F),Source ID,Source row #	S 10 1
IN 38 Destination type(A or C),Dest ID,Dest row #	C 2 1
IN 38 Gain	1
IN 39 Interconnect ID number	39
IN 39 Source type(S,C, or F),Source ID,Source row #	S 10 2
IN 39 Destination type(A or C),Dest ID,Dest row #	C 2 2
IN 39 Gain	1
IN 40 Interconnect ID number	40
IN 40 Source type(S,C, or F),Source ID,Source row #	S 10 3
IN 40 Destination type(A or C),Dest ID,Dest row #	C 2 3
IN 40 Gain	1
IN 41 Interconnect ID number	41
IN 41 Source type(S,C, or F),Source ID,Source row #	S 11 1
IN 41 Destination type(A or C),Dest ID,Dest row #	C 2 4
IN 41 Gain	1
IN 42 Interconnect ID number	42
IN 42 Source type(S,C, or F),Source ID,Source row #	S 11 2
IN 42 Destination type(A or C),Dest ID,Dest row #	C 2 5
IN 42 Gain	1
IN 43 Interconnect ID number	43
IN 43 Source type(S,C, or F),Source ID,Source row #	S 11 3
IN 43 Destination type(A or C),Dest ID,Dest row #	C 2 6
IN 43 Gain	1
IN 17 Interconnect ID number	17
IN 17 Source type(S,C, or F),Source ID,Source row #	C 2 1
IN 17 Destination type(A or C),Dest ID,Dest row #	A 26 1
IN 17 Gain	0
IN 18 Interconnect ID number	18
IN 18 Source type(S,C, or F),Source ID,Source row #	C 2 2
IN 18 Destination type(A or C),Dest ID,Dest row #	A 27 1
IN 18 Gain	0
IN 19 Interconnect ID number	19
IN 19 Source type(S,C, or F),Source ID,Source row #	C 2 3
IN 19 Destination type(A or C),Dest ID,Dest row #	A 28 1
IN 19 Gain	0
IN 20 Interconnect ID number	20
IN 20 Source type(S,C, or F),Source ID,Source row #	C 2 4
IN 20 Destination type(A or C),Dest ID,Dest row #	A 23 1
IN 20 Gain	1
IN 21 Interconnect ID number	21
IN 21 Source type(S,C, or F),Source ID,Source row #	C 2 5
IN 21 Destination type(A or C),Dest ID,Dest row #	A 24 1
IN 21 Gain	1
IN 22 Interconnect ID number	22
IN 22 Source type(S,C, or F),Source ID,Source row #	C 2 6
IN 22 Destination type(A or C),Dest ID,Dest row #	A 25 1
IN 22 Gain	1
IN 23 Interconnect ID number	23
IN 23 Source type(S,C, or F),Source ID,Source row #	S 17 1
IN 23 Destination type(A or C),Dest ID,Dest row #	C 1 13
IN 23 Gain	1
IN 24 Interconnect ID number	24
IN 24 Source type(S,C, or F),Source ID,Source row #	S 17 2
IN 24 Destination type(A or C),Dest ID,Dest row #	C 1 14
IN 24 Gain	1

IN 25 Interconnect ID number	25
IN 25 Source type(S,C, or F),Source ID,Source row #	S 17 3
IN 25 Destination type(A or C),Dest ID,Dest row #	C 1 15
IN 25 Gain	1
IN 44 Interconnect ID number	44
IN 44 Source type(S,C, or F),Source ID,Source row #	S 17 4
IN 44 Destination type(A or C),Dest ID,Dest row #	C 1 16
IN 44 Gain	1
IN 45 Interconnect ID number	45
IN 45 Source type(S,C, or F),Source ID,Source row #	S 17 5
IN 45 Destination type(A or C),Dest ID,Dest row #	C 1 17
IN 45 Gain	1
IN 46 Interconnect ID number	46
IN 46 Source type(S,C, or F),Source ID,Source row #	S 17 6
IN 46 Destination type(A or C),Dest ID,Dest row #	C 1 18
IN 46 Gain	1
IN 47 Interconnect ID number	47
IN 47 Source type(S,C, or F),Source ID,Source row #	S 17 7
IN 47 Destination type(A or C),Dest ID,Dest row #	C 1 19
IN 47 Gain	1
IN 48 Interconnect ID number	48
IN 48 Source type(S,C, or F),Source ID,Source row #	S 17 8
IN 48 Destination type(A or C),Dest ID,Dest row #	C 1 20
IN 48 Gain	1
IN 49 Interconnect ID number	49
IN 49 Source type(S,C, or F),Source ID,Source row #	S 17 9
IN 49 Destination type(A or C),Dest ID,Dest row #	C 1 21
IN 49 Gain	1

AEROD

AE 1 Aerodynamic Model ID #	1
AE 1 Body ID, Center of Pressure Node ID	1 13
AE 1 Atmosphere Type (C,J,M)	J
AE 1 Constant Density for Atmosphere Type=C	
AE 1 Model Type (P,C,T,B)	T
AE 1 Dimensions D,L (meters)	
AE 1 Unit Normal Vector x,y,z	
AE 1 Aero Ref Area, Ref Length (meters)	16.6051 2.2990
AE 1 Name of Aero Coefficient Table Input File	.\\newttae.dat
AE 1 Axial unit vector in body (alpha=0,phi=0)	0. 0. 1.
AE 1 Vert unit vector in body (alpha=90,phi=0)	.7071 -.7071 0.
AE 1 Horiz unit vector in body (alpha=90,phi=90)	.7071 .7071 0.